Defense Nuclear Agency Alexandria, VA 22310-3398 **DNA-TR-93-187** # Material Modeling in the CRALE Code Users' Manual Shel Schuster The Titan Corporation Titan Research & Technology Division 9410 Topanga Canyon Blvd, Suite 104 Chatsworth, CA 91311-5771 December 1994 **Technical Report** **CONTRACT No. DNA 001-93-C-0055** Approved for public release; distribution is unlimited. 19941219 071 & the same who we are a some of the same Destroy this report when it is no longer needed. Do not return to sender. PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: CSTI, 6801 TELEGRAPH ROAD, ALEXANDRIA, VA 22310-3398, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH IT DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. # HERE AND RETURN # **DISTRIBUTION LIST UPDATE** This mailer is provided to enable DNA to maintain current distribution lists for reports. (We would appreciate your providing the requested information.) NOTE: Please return the mailing label from the $\hfill\square$ Add the individual listed to your distribution list. document so that any additions, changes, corrections or deletions can be made easily. $\hfill\Box$ Delete the cited organization/individual. For distribution cancellation or more information call DNA/IMAS (703) 325-1036. ☐ Change of address. NAME: _____ ORGANIZATION: _____ **CURRENT ADDRESS OLD ADDRESS** TELEPHONE NUMBER: (CHANGES/DELETIONS/ADDITIONS, etc.) (Attach Sheet if more Space is Required) DNA PUBLICATION NUMBER/TITLE DNA OR OTHER GOVERNMENT CONTRACT NUMBER: CERTIFICATION OF NEED-TO-KNOW BY GOVERNMENT SPONSOR (if other than DNA): SPONSORING ORGANIZATION: _____ CONTRACTING OFFICER OR REPRESENTATIVE: ____ SIGNATURE: _____ DEFENSE NUCLEAR AGENCY ATTN: IMAS 6801 TELEGRAPH ROAD ALEXANDRIA, VA 22310-3398 > DEFENSE NUCLEAR AGENCY ATTN: IMAS 6801 TELEGRAPH ROAD ALEXANDRIA, VA 22310-3398 | REPORT DOC | Form Approved OMB No. 0704-0188 | | | | | | | |---|---|-----------------------------|---|--|--|--|--| | and maintaining the data needed, and completing and revi | rublic reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden, estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Surfe 204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | | | | | | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
941201 | 3. REPORT TYPE
Technical | 930312 - 931212 | | | | | | 4. TITLE AND SUBTITLE Material Modeling in t Users' Manual 6. AUTHOR(S) | he CRALE Code | | 5 FUNDING NUMBERS C - DNA 001-93-C-0055 PE - 62715H PR - CD, CD, CD TA - CD, CC, CD WU - DH600200 | | | | | | Shel Schuster | | - | WU - DH600200 | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AN The Titan Corporation Titan Research & Techn 9410 Topanga Canyon B. Chatsworth, CA 91311- | a PERFORMING ORGANIZATION REPORT NUMBER TRT 3336TR-1 | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME
Defense Nuclear Agency
6801 Telegraph Road
Alexandria, VA 22310-
FCTT/Rinehart | DNA-TR-93-187 | | | | | | | | 11. SUPPLEMENTARY NOTES This wounder RDT&E RMC Codes CC 60405 5720A 25904D | rk was sponsored by
T4613D CD CD 6002
and T4613D CD CD | 5900A 25 | 904D, T4662D CD | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMEN Approved for public runlimited. | T
elease; distributi | on is | 12b. DISTRIBUTION CODE | | | | | #### 13. ABSTRACT (Maximum 200 words) Finite difference for continuum mechanics codes are capable of providing solutions for the behavior of a wide range of materials under a variety of boundary and initial conditions. The key to obtaining accurate solutions lies in the fidelity of models used to describe the material's response to the strains imposed, i.e., its Equation of State (EOS). This report presents both the general EOS algorithms used in the CRALE 1- and 2D codes and several specific EOS models currently in use. A driver routine that exercises these models over specific load/unload paths is available to assist in developing and checking the parameters needed for materials of interest. A discussion of this driver and a users' manual to assist in its use are also presented. In the course of developing EOS models of interest to DNA and as part of the TRT participation in the DNA HYDROPLUS program, a number of data bases have been developed. These include files containing; | 14. SUBJECT TERMS CRALE , HYDROPLUS | EOS
USER'S MANUAL | MATERIAL MODELING | 15. NUMBER OF PAGES 102 16. PRICE CODE | |--|---|--|--| | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | 20. LIMITATION OF
ABSTRACT
SAR | CLASSIFIED BY: N/A since Unclassified. DECLASSIFY ON: N/A since Unclassified. experimental shock Hugoniots and release paths, parameters for EOS models used in the HYDROPLUS program, and the nuclear shot experimental and calculational data bases developed for HYDROPLUS. A description of the various data bases with instructions for their access is included in this report. #### **CONVERSION TABLE** Conversion factors for U.S. Customary to metric (SI) units of measurement MULTIPLY → BY → TO GET TO GET ← BY ← DIVIDE | angstrom | 1.000 000 X E -10 | meters (m) | |--|------------------------------------|--| | atmosphere (normal) | 1.013 25 X E +2 | kilo pascal (kPa) | | bar | 1.000 000 X E +2 | kilo pascal (kPa) | | barn | 1.000 000 X E -28 | meter ² (m ²) | | british thermal unit (thermochemical) | 1.054 350 X E +3 | joule (J) | | calorie (thermochemical) | 4.184 000 | joule (J) | | cal (thermochemical)/cm ² | 4.184 000 X E -2 | mega joule/m ² (MJ/m ²) | | curie | 3.700 000 X E +1 | *giga becquerel (GBq) | | degree (angle) | 1.745 329 X E -2 | radian (rad) | | degree Fahrenheit | t _k = t°f + 459.67)/1.8 | degree kelvin (k) | | electron volt | 1.602 19 X E -19 | joule (J) | | erg | 1.000 000 X E -7 | joule (J) | | erg/second | 1.000 000 X E -7 | watt (W) | | foot | 3.0048 000 X E -1 | meter (m) | | fout-pound-force | 1.355 818 | joule (J) | | gallon (U.S. liquid) | 3.785 412 X E -3 | meter ³ (m ³) | | inch | 2.540 000 X E -2 | meter (m) | | ierk | 1.000 000 X E +9 | joule (J) | | joule/kilogram (J/kg) | 1.000 000 | Gray (gy) | | (radiation dose absorbed) | | | | kilotons | 4.183 | terajoules | | kip (1000 lbf) | 4.448 222 X E +3 | newton | | kip/inch ² (ksi) | 6.894 757 X E +3 | kilo pascal (kPa) | | ktap | 1.000 000 X E +2 | newton-second/m ² (N-s/m ²) | | micron | 1.000 000 X E -6 | meter (m) | | mil - | 2.540 000 X E -5 | meter (m) | | mile (international) | 1.609 344 X E +3 | meter (m) | | ounce - | 2.834 952 X E -2 | kilogram (kg) | | pound-force (lbs avoirdupois) | 4.448 222 | newton (N) | | pound-force inch | 1.129 848 X E -1 | newton-meter (N-m) | | pound-force/inch | 1.751 268 X E +2 | newton-meter (N/m) | | pound-force/foot ² | 4.788 026 X E -2 | kilo pascal (kPa) | | pound-force/inch ² (psi) | 6.894 747 | kilo pascal (kPa) | | pound-mass (1bm avoirdupois) | 4.535 924 X E -1 | kilogram (kg) | | pound-mass-foot ² (moment of inertia) | 4.214 011 X E -2 | kilogram-meter ² (kg-m ²) | | pound-mass/foot ³ | 1.601 846 X E +1 | kilogram/meter ³ (kg-m ³) | | rad (radiation dose absorbed | 1.000 000 x E -2 | **Gray (Gy) | | roentgen | 2.579 760 X E -4 | coulomb/kilogram (*C/Kg) | | shake | 1.000 000 X E -8 | seconds (s) | | slug | 1.459 390 X E +1 | kilogram (kg) | | torr (mm Hg, 0°C) | 1.333 22 X E -1 | kilo pascal (kPa) | ^{*} The becquerel (Bq) is the SI of unit of radioactivity; 1 Bq = 1 event/s. ^{**} The gray (GY) is the SI unit of absorbed radition. #### TABLE OF CONTENTS | Section | | | | Page | |---------|-----|---------|--|------------| | | | | Table | iii | | | _ | | | v i | | | Tab | les | | Vii | | 1 | INT | RODUC | TION | . 1 | | | 1.1 | Backgi | round | . 1 | | | 1.2 | Report | Structure | . 2 | | | 1.3 | Symbo | ols And Definitions | . 3 | | 2 | GEN | NERAL I | EQUATION OF STATE ALGORITHMS | . 5 | | | 2.1 | Pressu | ıre | . 5 | | | 2.2 | | Deviatoric Behavior | | | | 2.3 | Plastic | Yielding | . 6 | | | 2.4 | Fractu | re | . 7 | | 3 | EOS | MODE | :LS | . 9 | | | 3.1 | Subrou | utine Eqst: Overview And Generic Input | . 9 | | | 3.2 | | c Eos Models. | | | | | • | | | | | | 3.2.1 | The SHEL EOS | . 15 | | | |
3.2.2 | VIC | | | | | 3.2.3 | CIST, | | | | | 3.2.4 | HE | | | | | 3.2.5 | MCST | | | | | 3.2.6 | SCUB. | | | | | 3.2.7 | H ₂ O | | | | | 3.2.8 | UEOS | . — . | | | | 3.2.9 | CAP | | | | | | MIX | | | | | 3.2.11 | Others | . 30 | # TABLE OF CONTENTS (Continued) | Section | | | | Page | | | | |---------|------------------------------------|--|---|----------------------------------|--|--|--| | 4 | EQS - THE EQUATION OF STATE DRIVER | | | | | | | | | 4.1
4.2 | Overvie
Code M | ewlodules | 31
32 | | | | | | | 4.2.1
4.2.2
4.2.3
4.2.4
4.2.5
4.2.6
4.2.7
4.2.8 | EQS, the Main Program. EQN. EXPHUG. FLIP - Reverse Hugoniots. HUG - The Hugoniot Driver. REL Release Adiabats from the Hugoniot. PATH - Special Paths. PLOTN-Plotting Options. | 37
39
42
44
48
52 | | | | | 5 | DATA BASES | | | | | | | | | 5.1 | Hugoni | ots | 59 | | | | | | | 5.1.1
5.1.2 | Experimental Data (ROCKHUG and METHUG)
Shock Velocity, Us, vs Particle Velocity,Up, Fits
(USUP.dat, 1-1-94) | | | | | | | 5.3 | Materia | e Adiabats (Relad.dat, 1-1-94)
al Models (Eoss.dat) 1-1-94
plus Archival Databases | 00 | | | | | | | 5.4.1
5.4.2
5.4.3 | IntroductionEquation of State/Numerical ResultsNuclear Shot Data. | อย | | | | | Appendi | x | | | | | | | | Α | LIS | T OF FIL | ES IN UNCLASSIFIED DIRECTORY | A-1 | | | | | D | EY | AMPI F | OF THE HYDROPLUS NUCLEAR SHOT DATA BASE | B-1 | | | | # **FIGURES** | Figure | | Page | |--------|---|------| | 3-1 | Release Path From the CJ Point of TNT Showing the Contributions of the Three in the JWL EOS | 26 | | 4-1 | Flowchart of EQS, the Equation of State Driver Routine | 33 | | 4-2 | Example of Plot Generated by ROUT=PLOT with NP[1]=2 or 3 | 56 | | 4-3 | Example of Plot Generated by ROUT=PLOT with NP[1]5 | 57 | | 4-4 | Example of Plot Generated by ROUT=PLOT with NP[1]6 | 58 | # **TABLES** | Table | | Page | |-------|---|------| | 1-1 | Glossary of general EOS terms and symbols | 3 | | 3-1 | Summary of input for the EOS models. | 10 | | 3-2 | EOS input variables. | 11 | | 3-3 | General parameters used by all equations-of-state | 12 | | 3-4 | Summary of CK block parameters of current EOS models | 14 | | 3-5 | Equation-of-state parameters for SHEL (EOS 1) | | | 3-6 | Equation-of-state parameters for VIC (EOS 2) | 21 | | 3-7 | Equation-of-state parameters for CIST (EOS 3) | 23 | | 3-8 | JWL parameters for some common high explosives | 27 | | 3-9 | Equation-of-state parameters for HE (EOS 4) | 27 | | 3-10 | Equation-of-state parameters for CAP (EOS 9) | 29 | | 3-11 | Equation-of-state parameters for MIX (EOS 10) | 30 | | 4-1 | Summary of the input to EQS. | 34 | | 4-2 | Parameters on line 4 of EQS input. | 36 | | 4-3 | Example of the output generated by ROUT = EQN | 41 | | 4-4 | Example of FLIP printout for Borehole Correction Factors | 43 | | 5-1 | Shock relationships | 60 | | 5-2 | Materials stored in the ROCKHUG.dat file (Unit 10) 11-11-93 | . 62 | | 5-3 | Materials stored in the METHUG.dat file (Unit 11) 11-11-93 | . 63 | | 5-4 | Example of experimental Hugoniot data stored on the ROCKHUG.dat and METHUG.dat files. | . 64 | | 5-5 | Material Us-Up Relations Available on USUP.dat File | . 65 | # TABLES (Continued) | Table | | Page | |-------|---|------| | 5-6 | Example of Data on RELAD.dat (1-1-94) | . 66 | | 5-7 | List of 105 Sets of Release Adiabats on RELAD.dat (1-1-94) | . 67 | | 5-8 | Listing of the EOS Models in the EOSS.dat Data File, Tape 14 as of 10/27/93 | . 68 | | 5-9 | Materials in HYDROPLUS EOS Database | . 70 | #### **SECTION 1** #### INTRODUCTION #### 1.1 BACKGROUND. For any finite difference continuum mechanics code, it is necessary on every cycle to compute the complete state of stress in each cell in order to generate the forces needed to advance the solution. The set of algorithms used to calculate these stresses may range from the simplest perfect-gas law, in which the mean stress (i.e., pressure, P) is expressed as a function of only two independent variables, the density (p) and specific energy (E), to one that computes the complete nine-component stress tensor (σ_{ij}) as a function of the energy, the current strain tensor (ϵ_{ij}) , and the path taken from the material's initial state to its present one. More complex models may even combine several material components and/or phases (e.g., soil and air or water), use non-isotropic stress-strain relations, or incorporate time-dependent rate effects, as needed by the specific problem at hand. Titan Research and Technology's (TRT)1 CRALE 1- and 2-D finite difference codes assume the stress tensor is separable into the mean stress, P, and a deviatoric stress tensor, σ_{ij} . The algorithms used to obtain the mean stress are collected in subroutines commonly referred to as the Equation of State (EOS). The separation of P and $\sigma_{ij}{}^{\prime}$ allows the code to bypass calculations of stresses and strains for those , materials that can only support a pressure, e.g., gases and fluids such as air, water or high explosive (HE), or a solid which has melted. Such materials only require the current density and energy to obtain the pressure. For more complex material behavior, the code assumes that the stress deviators can be calculated from the previous stresses and current increments of the strain tensor, $\Delta\epsilon_{ij}$ and that, $% \epsilon_{ij}$ at most, only four² deviatoric stresses are required. i.e., σ'_{XX} , σ'_{YY} , σ'_{ZZ} , σ'_{XY} . Finally, provisions are included to account for hysteresis, fracture, and other nonelastic responses such as solid-solid phase changes, plastic flow and dilation. The most general constitutive relations in CRALE model the behavior of an isotropic, elastic-plastic, hysteretic material which can crack under tensile loads. For simpler, purely hydrodynamic models, e.g., HE and WATER, no deviatoric stresses are $^{^{\}mbox{\scriptsize 1}}$ A division of Titan Corp, formerly California Research and Technology, CRT $^{\mbox{\scriptsize 2}}$ The missing stress components are either zero due to the 2D symetry or equal to $\sigma'_{\mbox{\scriptsize Xy}}$ due to equilibrium requirements. present and the material pressure state is completely specified by casting the pressure as a function of the current density (ρ , RHO^3) and specific energy (E,ENG). [Rather than density, CRALE passes the excess compression, μ (= [ρ / ρ _O]-1, EMUL) to minimize roundoff error.] Since a wide range of materials and loading conditions may exist in any specific calculation, a number of different EOS routines are available. CRALE1 and 2 have been written so that general routines (SHEL, MIX, VIC, CIST, MCIST, HE, WATER, and CAP) are available to model a wide variety of materials. In addition, the EOS calculation is linked to the main codes by passing variables through named common blocks, /EOS/, /EOS2/ and /EOS3/, so that the user may include his own routine using a shell routine, UEOS, with a minimum of effort. (Additional EOS models have been incorporated on various program libraries, PL's, from time to time, e.g. AFWL, S3EOS, WAGNER and GRAY. These routines have been removed for the current codes as obsolete, but could easily be reactivated if required.) #### 1.2 REPORT STRUCTURE. This report is intended to provide a description of the routines used by the CRALE codes to obtain the stress state in a cell. A glossary of terms used in the codes follows in Section 1.3. A general overview of the material modeling algorithms used in CRALE is presented in Section 2. A summary of the general input required by the EOS models and the various EOS models currently available in CRALE are described, in Section 3. As part of the procedures used during development of the material models, a program, EQS, was written that allows the user to drive any EOS module through a variety of stress-strain paths and compare the results with experimental data. A User's guide for EQS, with detailed descriptions of the I/O options, is presented in Section 4. Various data bases have been constructed and maintained for DNA by TRT for use in constructing and verifying the EOS models and to provide archival storage for data. These data bases are discussed in Section 5. Instructions to allow the DNA user community access to these files is also included. ³ The code names for the various quantities are shown in red and *Italic.*. ### 1.3 SYMBOLS AND DEFINITIONS. The fundamental units in the CRALE codes and the EOS routines are gram-centimeter-microsecond (g-cm-µs). Hence, the units of pressure (stress) and energy are Megabars (Mb) and Terraergs (Te), respectively. A glossary of terms used in this report is presented in Table 1-1. Model specific variables are defined in Section 3 Table 1-1. Glossary of general EOS terms and symbols. | <u>Variable</u> | <u>Units</u> | Code Symbol | <u>Definition</u> | |--------------------------------|-------------------|-------------|---| | B, K | Mb | | Bulk moduli, dP/dμ | | B _o | Mb | во | Initial Bulk moduli | | B _m | Mb | BM | Maximum Bulk moduli | | CĽ | cm/μs | | Longitudinal sound speed, $C_L^2 = (K + 4/3G)/\rho_0$ | | Ср | cm/μs | | Bulk sound speed, $C_{D}^2 = K/\rho_0$ | | C _s | cm/μs | | Shear wave speed, $C_s^2 = G/\rho_0$ | | E | Te/g | ENG | Specific internal energy of the material | | E _m ,E _s | Te/g
 EM,ES | Specific internal energy of vaporization of the material | | G G | Mb | G | Shear modulus | | 1 | | | The strain tensor; i.e., ε _{ii} , i,j=1,3. | | ! ' | • | | The deviatoric strain tensor; i.e., ε' _{ij} , i,,j=1,3. | | . l <u>1</u> | | | 1st invariant of the strain tensor, = $\Sigma \epsilon_{ij}$, i=1,3 | | 12 | | | 2nd invariant of the strain tensor; = $1/2\Sigma e_{ij}e_{ij}$, i,,j=1,3 | | -
I3 | | | 3rd invariant of the strain tensor; = $ \epsilon_{ij} $, i,,j=1,3 | | ĭ | Mb | | The stress tensor; i.e., σ _{ij} , i,,j=1,3. | | J' | Mb | | The deviatoric stress tensor; i.e., σ'_{ij} , i,,j=1,3. | | J ₁ | Mb | | 1st invariant of the stress tensor; = $3P = \Sigma \sigma_{ii}$, i=1,3 | | J ₂ | Mb ² | | 2nd invariant of the stress tensor; = 1/2Σσ¡jσ¡j, i,,j=1,3 | | J'2 | Mb ² | J2P | 2nd invariant of the deviatoric stress tensor; = 1/2Σσ'¡jo'¡¡, i,,j=1,3 | | Jg | МьЗ | | 3rd invariant of the stress tensor; = $ \sigma_{ij} $; i,,j=1,3 | | P | Mb | P | Pressure or mean stress, = J ₁ /3 | | , Y | Mb | | Plastic yield surface, = the maximum elastic (J'2) ^{1/2} | | Yo | Mb | YO | Cohesion, the yield surface at P=0 | | 、 Yvm | Mb | YVM | Maximum Y; named for Von Mises | | β | Te/g | ČTE | Coefficient of thermal expansion | | Γ | | | γ-1 in perfect gas EOS | | η | | ETA | Compression; = ρ/ρ_0 | | μ | | EMU | Excess compression; = η -1 = ρ/ρ_0 -1 | | 3 | | | Strain | | εϳϳ | | | The ij component of the strain tensor | | ε'jj | | | The ij component of the deviatoric strain tensor; $= \varepsilon_{ij} - \frac{1}{1}\delta_{ij}/3$ | | ν | _ | | Poissons Ratio | | ρ | g/cm ³ | | Density of the material | | Po | g/cm ³ | RHOZ | Initial density of the material | | Pr | g/cm ³ | RHOREF | Reference density of the material | | σ | Mb | | Stress | | σij | Mb | | The ij component of the stress tensor | | σ'ii | Mb | | The ij component of the deviatoric stress tensor; = σ_{ij} - $P\delta_{ij}$ | | " | | | | During the course of writing this report, it became obvious that a number of terms in common usage appear to be somewhat loosely defined. For the purposes of this report the following conventions are assumed. - Stresses and strains are considered <u>positive</u> in compression. Note, this convention is consistent with P and μ, but generally the opposite of standard engineering usage. - The term "Equation-of-State, EOS" is used in the narrow sense of relating the mean stress (pressure) to the density and energy. "Constitutive model" refers to the complete stress-strain relation. Unfortunately, the terms are frequently used interchangeably. EOS was commonly used by physicists to describe high temperature, high pressure states; engineers interested in the low stress behavior of materials tended to talk of constitutive behavior. Since calculations in the codes frequently require models that represent a continuum of behavior spanning pressures ranging from tensions to multi-Megabars, the distinctions between Equations of State and constitutive models have become blurred. - Similarly, the terms, elastic, non-elastic and plastic need to be defined. We use elastic to describe incremental changes in deviators that obey Hook's law, i.e., $\delta \sigma = M \delta \epsilon$, where the modulus, M, is only linear in the increment. Any other changes to the stress tensor are non-elastic, e.g., fracture, hysteresis or phase changes. Plasticity describes only those non-elastic changes that result when deviatoric stresses try to exceed the strength of the material. - Strains are incrementally computed from displacement and are the natural strains (Δv/v), not small strain or engineering strain. Small strain ignores the cross-products in computing the volumetric strain; engineering strain relates changes in displacement to the initial rather than current positions. Differences between these definitions become significant at strains of about 5%. Transformations between the strain definitions are possible. It should be noted that, due to non-elastic effects, the differences between the various strains do not translate into similar changes in stress. In fact, small-strain codes have frequently generated accurate solutions even when material underwent extreme distortion. - The terms 'pressure' and 'mean stress' are used interchangeably. #### **SECTION 2** #### **GENERAL EQUATION OF STATE ALGORITHMS** CRALE, typical of finite difference, continuum mechanics codes, requires values of the complete constitutive behavior of the material in each computational cell for each cycle in order to derive a solution. The EOS models which relate the thermodynamic variables, i.e., stress and energy, to the mechanical variables, position and density and to the past history of the material provide one part of the behavior, additional algorithms are needed to complete the description. In general, the calculation of the constitutive behavior for each cell in a CRALE solution proceeds in 5 steps, namely; - 1. update the cell coordinates based on previous positions and velocities, - 2. calculate the density, p, and specific energy, E, - 3. call the appropriate EOS module to obtain the new mean stress and elastic moduli, K and G - 4. if necessary, compute incremental changes in the strain tensor, $\Delta\epsilon'_{ij}$, and calculate an intermediate stress tensor assuming the changes are elastic, - 5. test and adjust the stress tensor, as needed, based on plastic yielding, tensile failure. A more complete description of the general methodology of steps 3 through 5 follows. Model specific differences from these algorithms are presented in the discussions of the various EOS models in Section 3. #### 2.1 PRESSURE. In general, CRALE assumes that the mean and deviatoric components of stress are separable. Furthermore, the mean stress is composed of two parts; a solid and a vapor component. Both components are functions of ρ and E, but the solid portion is primarily a function of density while the vapor pressure is governed by the energy per unit volume (ρ E). The CRALE code provides the various EOS models with the current density, internal energy and a history parameter and expects the pressure, sound speed, bulk modulus and shear modulus in return. Any coupling of the pressure to the deviatoric stresses is included in the history parameter. Currently, the maximum excess compression, μ_{max} , which the material has experienced is used as the history parameter primarily to determine the effect of hysteretic compaction on the pressure and moduli. To minimize potential round-off errors, μ , the excess compression is carried by the codes, rather than ρ . #### 2.2 ELASTIC DEVIATORIC BEHAVIOR. For materials that support deviatoric stresses, the EOS module returns a non-zero shear modulus to the main code. The code then calculates the change in the strain tensor and computes the incremental elastic change in the deviatoric stresses by the simple Hook's law Equation; $$\Delta \sigma_{ii} = -2G\Delta \varepsilon_{ii}$$ (2.1) The negative sign is required because, in CRALE, strains are defined as positive in tension while stresses are positive in compression. The shear modulus is calculated in the EOS each cycle and may vary with compression or pressure so that the stresses, in general, are only incrementally, linearly elastic. #### 2.3 PLASTIC YIELDING. The CRALE codes assume that the deviatoric stresses a solid material is capable of supporting are limited by a surface in stress space which is a function of the mean stress and the sign of the third invariant of the deviatoric stress tensor, J_3 although more sophisticated surfaces such as that incorporated in the CAP⁴ model are also possible. The surface currently used in the codes is defined by relating the maximum allowable second invariant of the deviatoric stress tensor, J_2 , and the pressure, thus; $$\sqrt{J_{2}'} < F(P) = F(J_{1}/3)$$ $$Y_{vm} - (Y_{vm} - Y_{o})e^{-(P/P_{y})}$$ $$F(P) = \qquad or \qquad max [Y_{vm}, Y_{o} + Y_{1}P]$$ (2.2) where Y_{vm} , Y_o and P_1 are input parameters which may depend on J_3' and whether the material is intact or fractured. ⁴ G.Y. Baladi, "An Effective Stress Model for Ground Motion Calculations", WES TR SL-79-7, Sept 1979 In CRALE2, the calculations of the deviatoric stress tensor are performed in subroutine STRAIN, so the EOS subroutines only set the elastic moduli and elastic yield surface parameters for the current material. The yield parameters are stored in CK(28,NE) through CK(37,NE) for all the EOS models and are illustrated in the sketch below. As shown in the figure, the yield surface is generally of the Drucker-Prager form with a von Mises limit, although strain hardening or softening of the initial yield surface may be included by setting the hardening and softening parameters (*BETAH* and *BETAS*) and the value of plastic strain (*EPYLD*) at which the material stops hardening and begins to soften. The yield surface can never harden above *YLDVM* or soften below the surface for 3-cracked material. If $\sqrt{J_2'}$ exceeds the yield surface the code imposes a flow rule that adjusts the deviators so that $\sqrt{J_2'}$ equals Y. Two basic options exist; associated and non-associated flow. The non-associated flow simply reduces the stress deviators proportionally without changing the mean stress, i.e., along a path perpindicular to the pressure axis in the sketch and is the default condition. Associated flow (activated by setting YFLOWR=1) moves $\sqrt{J_2'}$ along a line perdindicular to the yield surface itself. This adjustment produces a change in the mean stress along with the change to the deviators and can generate nonphysical states. #### 2.4 FRACTURE. The CRALE code allows material to crack under several conditions. After completing the calculation of the pressure and stress deviators assuming the material is intact, the stress tensor is rotated to obtain the
three principal stresses, $\sigma_{ii,i=1.3}$. The code allows cracks to open in several possible ways, i.e., as a single crack, as two orthogonal in-plane cracks, as a combination of an in-plane and a hoop crack or in all directions. To determine if a previously intact cell is cracked, each σ_i is compared to the tensile limit, σ_t . If any one principal stress is less than σ_t (σ_t <0), a crack is opened. The offending stress is set to zero and the other two stresses are adjusted assuming the change is due to a change in the strain perpendicular to the σ_i direction. The principal angle, Θ_i , is saved and the remaining two stresses rechecked to insure that they are still greater than σ_t . The amount of strain required to return the stress to zero is also stored as a crack volume (VCR1). If the stress adjustment has driven a second principal stress beyond σ_t , the code also sets it to zero and resets the third stress, again assuming a uniaxial strain change, and saving the adjustment as a second crack volume (VCR2). On subsequent cycles, the material volume is reduced by the sum of VCR1 and VCR2 when computing the pressure. After a cell has cracked, the code rotates the stresses using $\Theta_{\bf i}$ as one reference angle; no shear stress is allowed parallel to this direction. Once one or two cracks have opened, the stress perpendicular to the crack is continually returned to zero and the crack volume adjusted. Upon recompression, the stress is not permitted to go positive until the crack volume has been reduced to zero. If all three principal stresses exceed the tensile limit, the material is assumed to have shattered. In this case, all the stresses and the crack volumes are set to zero, hence the material can only support positive stresses upon recompression if the pressure is positive. Because of its unique treatment of stress, the fracture logic is bypassed for material using the CAP model EOS. #### **SECTION 3** #### **EOS MODELS** #### 3.1 SUBROUTINE EQST: OVERVIEW AND GENERIC INPUT. In order to permit some flexibility in using multiple material models in a single calculation, all of the EOS routines are accessed by CRALE1, CRALE2 and their ancillary programs via calls to one main subroutine, EQST. Hence adding new models or changing the EOS I/O only requires updating EQST. The material properties for the models needed are initialized by a call to ESINIT, an entry point in EQST. After all the model data have been read in, the parameters are echoed to the output file by ESPRNT, a second entry point in EQST. The parameters of the various EOSs are obtained by the code in several ways. In general, the code initializes the EOS parameters via a CALL to ESINIT, an entry point in subroutine EQST. ESINIT reads an initial line with the name of the material, three flags and a 48-character comment. The first flag, NETYPE, designates which EOS model to use; the second, NEO, if the input data is to be read from the data base on Tape 14; and the third, ICNES, the units of the EOS input parameters for this material. If the material is not available from the data base, i.e., NEO=0, the code proceeds to read a second line with the initial (RHOZ) and reference () densities, the minimum vaporization energy density (EM), the initial energy density (EZ), and the , tensile limit-(ST). Knowing which EOS to use, the code now reads the necessary additional parameters into the CK block. The number of lines of input parameters varies with each EOS, the more complicated models requiring more data. Currently, subroutines SHEL, MIX, CIST, and CAP read 40 input parameters (i.e. 5 data line with 8 numbers per line); HE only reads two additional lines, 16 variables. The parameters required by each EOS are discussed in Section 4. As shown schematically in Table 3-1 and defined in Table 3-2, data sets for up to 15 different materials can be read, in arbitrary order, for any single code run. The input file for phyllite (as echoed by ESPRNT) is included in Table 3-1 as an example for a material using the SHEL EOS model. Similar input files can be recalled from the EOSS.dat file; a list of which is provided in Table 5-8. This data base can be accessed by the codes for ease of inputing specific materials and to insure uniformity throughout the various programs. All the EOS used by the CRALE codes and their auxiliary routines use the named COMMON blocks, /EOS1/, /EOS2/ and /EOSY/ to store and transfer the values of the parameters and the input/output quantities required for each call to the EOS. Table 3-3 lists each of these variables with its size, units, and definition. An I or O in the column labeled I/O signifies this variable is either passed into (I) or calculated and returned from (O) the EOS every call. The other quantities in the COMMON blocks remain constant for each material or for the entire problem (e.g., ATMOS). Table 3-1. Summary of input for the EOS models. | LINE | VARIABLES / FORMATS | | | | | | | | |------|-------------------------|--------------------------|------------|------------|--------|--------|------------|-------| | 1 | IEOS | NETYPE | NEO | ICNES | TMATRX | TSOLID | TFLUID | WORDS | | | A 6 | 12 | l 2 | 12 | A6 | A6 | A 6 | 12A4 | | 1a | CONV
8F10.0 | (if needed) | | | | | | | | 1b | UNITS
8A8 | (if needed | | | | | | | | 2 | RHOZ | RHOREF | ES | EZ | ST | | • | | | | F10.0 | F10.0 | F10.0 | F10.0 | F10.0 | | | | | 3 | CK 1-N
8F10.0 | N =40 for =
=16 for 1 | • | ST, MIX, C | CAP | | | | | 4 | END | | | | | | | : | ``` LINE 1 PHYLL 1 an example of the input for the SHEL EOS LINE 2 2.7800E+00 2.7800E+00 7.0000E+02 0.0000E+00 6.6700E+05 LINE 3a 4.0000E+01 8.0000E+01 2.0000E+01 0.0000E+00 0.000E+00 0.000E+00 0.000E ``` Table 3-2. EOS input variables. #### VARIABLE DEFINITIONS ``` LINE = 1 FORMAT = A6, 12,2x,12,3A6,12A4 IEOS Name of the Equation-of-State (EOS) NETYPE Number of the EOS Subroutine 1 - SHEL (CRT) 2-VIC (CRT) 3 - CIST (Modified AFWL EOS) 4 - HE (LLL Hi Explosive) 5 - MCST (CRT) 6 - SCUB (Obs SCUBED Table Lookup) 7 - H2O Walker-Srernberg Water 8 - WAGN (Obs CRT model) 9 - CAP (WES form of the CAP EOS) 10- MIX (CRT) NEO if > 0 Read EOS input for this material from Tape 14 ICNES EOS data in standard code units = 1 - 8 use ICNES set of units from table for this EOS input = 9 -10 read in (lines 1a & 1b) and use special set of units for this input the matrix EOS used if INEOS=10 TMATRX TSOLID the solid EOS used if INEOS=10 the fluid EOS used if INEOS=10 TFLUID WORDS Comment LINE = 1a Optional: read only if ICNES > 8 FORMAT = 8F10.0 CONV New set of conversion factors for EOS <u>LINE</u> = 1b FORMAT = 8A8 Optional: read only if ICNES > 8 UNITS Names of new units LINE = 2 FORMAT = 8F10.0 RHOZ Initial density (po) of material RHOREF Reference density (pref)of material ES Max energy of solid material EZ Initial energy of zones ST Tensile limit, ≤0 LINES = 3 FORMAT = 8F10.0 CK 1-N Parameters of the EOS. N varies according to the type of EOS. See Sec 4 for details of EOS input. LINE = 4 FORMAT = A6 END EOS data terminated by line with IEOS = 3hEND ``` Table 3-3. General parameters used by all Equations-of-state. | VARIABLE ATMOS BETAH BETAS CK COHC COHE | UNITS Mbar Mbar Mbar Mbar Mbar | DESCRIPTION Atmospheric pressure, generally set to 1 bar Strain hardening parameter Strain softening parameter Parameters used by the EOSs material cohesion in compression material cohesion in extension | |---|---|--| | COHES COHF CSS DETA DMUU DPDE DPDMU DYDPC DYDPE DYDPF EFRAC EM EMUL ENG EPSKK | Mbar
cm/s ²

Mb-g/Te
Mbar
DY/DP
DY/DP
DY/DP
Te/g
Te/g

Te/g | cohesion of 3-cracked material Sound speed of cell The change in EMUL on this cycle Maximum µ of cell (µmax) Derivative of P with energy Derivative of P with compression of material in compression of material in extension of 3-cracked material E - Em)/Em Set to ES(NE) Excess compression of cell Specific internal energy of the cell | | EQUATIOND
UM
EPYLD | | Plastic strain where Y switches from strain hardening to softening | | ES
EZ
G
GEOP
ICNES
ICR | Te/g
Te/g
Mbar
Mbar | Vaporization energies of each EOS Initial energy densities of each EOS Shear modulus Geostatic pressure in cell Allows input in units other than standard Crack state | | IEOS IEOSPR NE P PAIR PM PYLD RHOREF RHOZ ST |

Mbar
Mbar
Mbar
Mbar
g/cm ³
g/cm ³
Mbar | Debug sentinel (with *DEFINE DEBUG) Number of the EOS for this material Pressure The air pore pressure Pressure on last cycle Obsolete Reference densities for each EOS Initial densities for each EOS Tensile strengths for each EOS | | STRSS VZ YFLOWR YLDMXC ' YLDMXE ' YLDMXF |
cm ³ /g
Mbar
Mbar
Mbar | Reference specific vol of each EOS Flow rule sent (0=non-assoc,1=assoc) Maximum Y in compression Maximum Y in extension Maximum Y for 3-cracked material | #### 3.2. SPECIFIC EOS MODELS. The various subroutines described in this section generally calculate the mean stress or pressure (P), bulk and shear moduli (K,G) and longitudinal sound speed (CSS) for any pair of input values of density (ρ), specific energy (E) and, for hysteretic materials, the maximum compression (μ max). Elastic moduli are only required for materials that support deviatoric stresses and can be set to zero for gases or fluids. (If G is set to zero the code
will suppress the calculation of deviatoric stresses and strains. The parameters used by the various EOS subroutines are stored, by material, in the two-dimensional array CK(i,NE), summarized in Table 3-4, and defined in the tables accompanying the description of each model that follows. For each of the CK variables available to the specific EOSs, the mnemonic eqivalent is given, followed by a Y (yes) in the INPUT column, if this CK is an input number. If the CK is modified by the subroutine after input and replaced by a new value stored in the same location, a Y appears in the MOD (modified) column; a C in this column indicates the value is derived from other input. The internal code units of the parameter are given next, followed by a short description. Parameters calculated for information only (FIO) are so labeled. These may include data which are no longer used by the code (such as *PYLD*) and derived numbers which may be useful (e.g., initial wave speed and porosity). Only the first 50 CK variables are echoed to the output file. The SHEL EOS model was originally developed in the late 1960's when the scope of many finite difference code solutions was expanded to include pressures and stresses that extended from tenths of a bar to many Megabars with particular emphasis on ground media, i.e., soils and rocks. A continuos EOS model capable of including elastic and non-elastic behavior as well as the high temperature pressure-volume-energy relations was needed. Over the years, the SHEL model has evolved to include several hysteretic options, solid-solid phases and other changes needed to describe specific material behavior. Several of the other models, i.e., VIC, MCST, MIX use or are derivatives of the SHEL EOS. Hence, the SHEL EOS routine is discussed in detail in Section 3.2.1; the other model descriptions reference it as appropriate. Table 3-4. Summary of CK block parameters of current EOS models. | EOS
#
NAME | 1
SHEL | 2
VIC | 3
CIST | 4
HE | 5
MCST | 8
UEOS | 9
CAP | 10
MIX | |--|---|--|--|--|---|----------------------------|--|---| | CK's
1
2
3
4
5
6
7
8
9
10 | BO
BM
XMUO
PTOE
A1
BTOE
AMU1
A2
DMUMN
DMUMX | CUR C1 P1 P3 XMU ALFA EMU3 ALPH1 EMU1 | C1
C2
C3
P1
P2
P3
EPOT
EMU3
EMU2
EMU1 | HEGAM A R1 B R2 DETV AGAMM CJP AGAM GAMPG | A B EO ESS ESP ALPHA BSQ AA BB GM POIS | user
specified
model | AKEI
AK1
AK2
AK3
AK4
AK5
AK6
AK7
AKIM
AK1M | C B GAMZ AGAM GAMMZ GAMMZ GAME GP TMZ VJ | | 12
13
14
15
16
17
18
19
20
21
22
23 | STOV
SWTH
CTE
ENGPH
PH1
ZMU2
PHRE1
PHRE2
BM2 | EMUMX B1ELAS BUR DPDMU1 DPDMUK CTE PMU2 FPRL FPRU ALLPHA PMU1 PMU2 | B1
B2
B3
CTE
EV
FPRL
FPRU | A1
A2
CUTA
B1
B2
CUTB
CUTC | AP
BP
EPM
EPP
DEP | | AA
AB
AB1
AC
AGEI
AG1
AG2
AG3
AG4
CRO
CR1 | VB
AYP
DELSP
THETA
ALFAP
RP3
PCC
EZZ
DSA
SMA
ZJ
XJ | | 24
25
26
27
28
29
30
31
32
33
34
35
36
37
38 | PHC POIS FPOIS GMAX BETAH BETAS EPYLD YFLOWR YLDMXF YLDMXC COHC DYDPC YLDMXE COHE DYDPE | GMAX BETAH BETAS EPYLD YFLOWR YLDMXF YLDMXC COHC DYDPC YLDMXE COHE DYDPE | PRL PRU GMAX BETAH BETAS EPYLD YFLOWR YLDMXF YLDMXC COHC DYDPC YLDMXE COHE DYDPE | CJMU
CJGAM | BETAH BETAS EPYLD YFLOWR YLDMXF YLDMXC COHC DYDPC YLDMXE COHE DYDPE | | CR2
AW
AD
AD1
AD2
AD3
AD4
SJMX
CKMX
CKAA
LTYPE | RP3SQ BETAH BETAS EPYLD YFLOWR YLDMXF YLDMXC COHC DYDPC YLDMXE COHE DYDPE | | 39
40
41
42
43
44
45
46
47
48
49
50 | COHF
DYDPF
EMUZ
ETAZ
EMU1 | COHF
DYDPF
VREF
NEOS | VREF
NEOS | VREF
NEOS | COHF
DYDPF
VREF
NEOS | VREF
NEOS | ASTART
XSTART
FCUT
TCUT
VREF
NEOS | COHF
DYDPF
VREF
NEOS | #### 3.2.1 The SHEL EOS. #### 3.2.1.1 General. Given: a state of the material defined by its current ρ , ϵ_{ij} ; E and some measure of the past strain path Find: the pressure or mean stress, P and the deviatoric stress tensor, σ'_{ij} Definitions for the parameters used in SHEL are presented in Table 3-5. The SHEL EOS proceeds as follows. Assume the pressure is composed of two terms, a solid part, P_S , which depends on compression, energy and a past history parameter and a vapor part, P_V , which is a function of ρ and E. Then; $$P(\rho,E) = P_s(\rho,E) + P_v(\rho,E)$$ (3.1) $$P_{s} = B_{m}\mu' - (B_{m} - B_{o})\mu * (1 - e^{-\mu'/\mu^{*}})$$ (3.2) $$P_{v} = \Gamma \rho E^{*}; \qquad (E > E_{m})$$ (3.3) where $$\mathbf{u}' = \mathbf{u} + \mathbf{\beta} \mathbf{E} \tag{3.4}$$ $$E^* = (E - E_m)(1 - e^{-[E - E_m]/E_m})$$ (3.5) $$5\Gamma = \gamma - 1 = 0.6 + 0.023 [\ln(\rho/E)]^2 + 0.14 \cdot \ln(\rho/E) + 0.05 \cdot \ln\rho$$ (3.6) Five parameters are required to compute the pressure (Equation 3.1) in a material with no air-porosity (voids), i.e. $\rho_0 = \rho_\Gamma$, in addition to the reference/initial density. They are: E_{m} = minimum energy required to activate P_{V} , (Te/g) B_0 = the zero pressure bulk modulus, dP/d μ (Mb) B_m = the maximum bulk modulus, (Mb) μ^* = the excess compression at which the bulk modulus has increased exponentially to ~[2/3 B_m+1/3 B_o] β = coefficient of thermal expansion, (g/Terg); NOTE: BβE is equivalent to the Gruneisen energy dependence of the solid pressure, i.e.,ΓρΕ. 3.2.1.2 <u>Hysteresis Due To Air-Filled Porosity</u>. For a material which contains air-filled porosity, i.e., less than 100% saturation, the pores may collapse irreversibly under compression so that the behavior of the material is path dependent. Several additional steps and a new independent variable are required to compute the pressure. In the SHEL routine, the new variable, μ max (μ m), is the maximum excess compression ever attained by the material. For a material containing air-filled void spaces, the initial density, ρ_0 , is always less then the reference density, i.e.; $\rho_0 < \rho_\Gamma$. By convention, the excess compression, μ , relative to ρ_0 is passed to the SHEL routine. Since the SHEL EOS algorithms are based on the reference density, ρ_r , the routine transforms the μ 's to correspond to ρ_Γ . A fundamental assumption governs the pressure behavior of the porous material under loading, namely, there is a transformation in μ to an equivalent value along the load path of the solid (void-free) material. To calculate the pressure, we first find the solid μ equivalent to μ_m and then obtain a modified μ for the current compressional state of the material to use in Equation 3.2 as follows. Define: $$\eta_z = \rho_0 / \rho_r$$, $\mu_z = \eta_z - 1 \le 0$, $\varepsilon_z = -\mu_z / \eta_z$ (3.7) Any excess compression, μ relative to $\rho_{0}{}^{,}$ can be transformed into an equivalent μ_{Γ} relative to $\rho_{\Gamma},$ by $$\mu_{\mathsf{r}} = \eta_{\mathsf{z}} \mu + \mu_{\mathsf{z}} \tag{3.8}$$ As for a nonporous solid (Equation 3.4), we again augment μ and μ_m by adding the thermal contribution to both: $$\mu_{m}^{"} = \mu + \beta E$$ $$\mu_{m}^{m} = \mu_{m} + \beta E$$ $$(3.9)$$ An offset parameter, Δ , is computed next to transform the compression into the frame of the reference density; $$\Delta = \mu_{z} (1 - e^{\alpha_{2} \mu_{m}^{"}/\epsilon_{z}}) + \mu_{1} (1 - e^{-\alpha_{1} \mu_{m}^{"}/\mu_{1}}) e^{\alpha_{2} \mu_{m}^{"}/\epsilon_{z}}$$ (3.10) where α_1 , α_2 and μ_1 are additional input parameters. The first term on the right-hand side of Equation 3.10 provides a smooth convex curve starting at $\rho=\rho_0$ which asymptotically approaches the reference P- μ hydrostat; the second term adds a toe to the initial loading. Physically, the first term represents the irreversible pore collapse and the breakdown of cementation bonds in the matrix, while the second term is a measure of the initial elastic response of those bonds. P_s is now computed as in Equation 3.2; $$P_{s} = B_{m} \overline{\mu} - (B_{m} - B_{o}) \mu^{*'} (1 - e^{-\overline{\mu}/\mu^{*'}})$$ (3.11) where $$\bar{\mu} = \eta_{\tau} \mu'' + \Delta \tag{3.12}$$ and $$\mu^{*"} = \mu^{*}/[\eta_{z}(1 - \alpha_{2}e^{\alpha_{2}\mu_{m}^{"}/\epsilon_{z}}) + \alpha_{1}e^{-\alpha_{1}\mu_{m}^{"}/\mu_{1}}]$$ (3.13) The assumption that unloading paths for partially collapsed porous media parallel the solid load-unload path has been used for many earth media, particularly when load-unload data were not available or inconsistent. Recommended load-unload paths for the porous shales provided by WES did not conform to this behavior. Unloading from peak pressures less than the elastic toe were elastic; as the peak pressure increased above the crush level so did the initial unload moduli. Thus the unloading paths appear to stiffen and fan out as the peak pressure increases. This effect was modeled by simply adjusting the effective maximum excess compression as the material unloaded, i.e., for $\mu_{x_1} < \mu_m < \mu_{x_2}$ $$\mu_{m}' = f\mu + (1 - f)\mu_{m} \tag{3.14}$$ where $$f = (\mu_{m} - \mu_{x_{1}}) / (\mu_{x_{2}} - \mu_{x_{1}})$$ (3.15) and μ_{x_1} and μ_{x_2} are input. Thus, for a porous solid, six
additional parameters must be specified, namely; ρ_0 = the initial density of the material ($\neq \rho_{\Gamma}$) α_1 = relative slope of initial loading on the elastic toe to that of the non-porous solid μ_{4} = amount of compression on loading toe α_2 = fitting parameter governing the elastic slope of the load curve while crushing out the voids μ_{x1} = minimum compression to begin fanning the unload paths μ_{x2} = compression where unload path parallels zero porosity load-unload curve. 3.2.1.3 <u>Solid-Solid Phase Change</u>. Many materials exhibit a <u>solid-solid</u> phase change under compression. Based on Hugoniot and release data for silicates, it appears that under shock loading such a change is hysteretic, i.e., on unloading the material initially remains in the higher density state and does not revert to the original state until well down the release path. Such behavior can be modeled by assuming that the phase change is a function of both compression and energy. To compute the new solid P_s , Equation 3.2 or 3.11 is again modified by replacing the constant B_m and the excess compression, μ' (Equation 3.4) or $\bar{\mu}$ (Equation 3.12), by $$B'_{m}$$ and $\mu' - \Delta$, or $\overline{\mu} - \Delta \rho$ (3.16) where $$\Delta \rho = \begin{cases} 0 & \rho E \le (\rho E)_{\uparrow} \text{ (all state 1)} \\ g\mu_2 & \rho E > (\rho E)_{\uparrow} \end{cases}$$ (3.17) $$B'_{m} = \begin{cases} B_{m} & \rho E \leq (\rho E)_{1}, \text{ (all state1)} \\ B_{m} + g(B_{m_{2}} - B_{m}) & \rho E > (\rho E)_{1} \end{cases}$$ (3.18) and $$\mu_2 = \rho_2 / \rho_r - 1$$ $$g = \frac{1 - e^{-\alpha_3[\rho E - (\rho E)_1]}}{1 + e^{-\alpha_3[\rho E - (\rho E)_1]}}$$ (3.19) and B_{m2} , $(\rho E)_1$, ρ_2 and α_3 are material constants. Thus, four additional input parameters are required for the phase change: ρ_2 = the reference density of the 2nd phase $(\rho E)_1$ = the energy per unit volume at which the phase change begins α_3 = a parameter setting the rate of conversion between the phases B_{m2} = the maximum bulk modulus (dp/d μ) of the 2nd phase. NOTE: B_{m2} is relative to ρ_{Γ} of the 1st phase; the modulus relative to the zero pressure density of the 2nd phase, ρ_{2} , is B_{2} = (ρ_{2}/ρ_{Γ}) B_{m2} 3.2.1.4 <u>Deviatoric Behavior</u>. The complete description of a material's stress-strain behavior requires the calculation of the deviatoric stress tensor, σ'_{ij} , in addition to the mean stress or pressure. The SHEL EOS model assumes that the stress deviators depend on the strain deviators, ϵ'_{ij} , and a yield function, Y. The stresses are calculated in two steps. First, the change in the deviators is assumed to be elastic and an incremental change is added to the previous deviators, $$\sigma'_{ij}(n) = \sigma'_{ij}(n-1) + 2Gd\epsilon'_{ij}$$ (3.20) where G is the shear modulus of the material and $d\epsilon'_{ij}$ is the change in the ij-th component of the deviatoric strain tensor between times n-1 and n. Furthermore, it is assumed the shear modulus can be derived from the current bulk modulus through Poisson's ratio and the standard elastic relation $$2G = 3B(1-2v)/(1+v)$$ (3.21) After the stresses have been updated by Equation 3.20 a check is made to see if the elastic changes are valid. The second invariant of the deviatoric stress tensor, J'_2 is compared to the square of a yield function, Y which depends only on the mean stress, P. If J'_2 exceeds Y^2 , the material is deforming plastically and the deviators are proportionally reduced so that J'_2 is equal to Y^2 . For the rock media of interest, the yield function is $$Y = Y_{vm} - (Y_{vm} - Y_o)e^{-P/P_y}$$ (3.22) The four input parameters required to calculate the deviatoric stress tensor are; v, Poisson's ratio Y_{Vm}, the limiting yield strength (kb) Y_o, the yield strength at zero pressure (kb) P_y the pressure at which the yield function ~(2/3 Y_{vm} + 1/3 Y_o), (kb) Table 3-5. Equation-of-state parameters for SHEL (EOS 1). | <u>Value</u> | <u>Units</u> | <u>Name</u> | CK Location | Comments / Definition | |--|--|---|-------------|--| | ρο
ρ _Γ
Es
Βο
Β [*]
μ1
α1
α2 | g/cc
g/cc
Terg/g
Mb
Mb

 | RHOZ
RHOREF
ES
BO
BM
XMU | | Initial density Reference density Min energy for P _V Initial bulk modulus Maximum bulk modulus Rate of change of B End of elastic toe Rate of increase of B on elastic toe Rate of increase of B during pore collapse | | μx1
μx2
ρ2 |

g/cc | | | Start of unload path fan End of unload path fan Ref density of higher density phase | | (ρΕ)1
Bm2
α3
Vv | Te/cc
Mb

% | | | Min E/V for solid in 2nd phase Max B of 2nd phase solid Rate for solid-solid phase change Porosity (total void volume) | | β
v
Yvm | g/Terg

Mb | CTE | | Thermal expansion coef. Poisson's ratio Von Mises yield limit | | Y _o
Pv | Mb
Mb | | | Cohesion Coef. in Rate of increase in Y with P | # 3.2.2 VIC. Table 3-6. Equation-of-state parameters for VIC (EOS 2). | CK | VALUE | <u> /M</u> | UNITS | DEFINITION γ-1 of vapor phase | |------------|--------|------------|--------------------|--| | 1 | A | 1 | | Coef of 2nd vapor term | | 2 | В | 1 |
To/e | Parameter in vapor term | | 3 | EO | i . | Te/g | Energy of incipient vaporization | | 4 | ESS | ! | Te/g | | | 5 | ESP | i. | Te/g | Energy of complete vaporization | | 6 | ALPHA | } | | Exponential decay coef | | 7 | BETA | l
· |
A Al | Exponential decay coef | | 8 | AA | ļ | Mbar | Bulk modulus at zero P | | 9 | BB | ı | Mbar | Coefficient of μ^2 term | | 10 | GM | ! | Mbar | Max Shear modulus | | 11 | POIS | 1 | | Poisson's Ratio, γ | | 12 | GOK | 1 | ** | G/K = 1.5(1-2v/(1+v)) | | 13 | DELE | 1 | | 1/(ESP-ESS) | | 14-16 | | | | | | 17 | AP | 1 | Mbar | AA after phase change | | 18 | BP | 1 | Mbar | BB after phase change | | 19 | EPM | 1 | Te/g | Min. E for solid-solid phase change | | 20 | EPP | l | Te/g | Max. E for solid-solid phase change | | 21 | DEP | 1 | | _; of phase change | | 22-27 | | | | | | 28 | BETAH | 1 | | Rate of hardening of Y | | 29 | BETAS | ı | | Rate of softening of Y | | 30 | EPYLD | 1 | | Plastic μ where hardening ends | | 31 | YFLOWR | 1 | | Flow rule sentinel (0=non-assoc., 1= assoc.) | | 32 | YLDMXF | 1 | Mbar | Von Mises limit if fractured (def=YLDMXC) | | ´ 33 | YLDMXC | ŀ | Mbar | Von Mises yield limit, (J3'>0) | | \34 | COHC | j . | Mbar | Cohesion of competent material (J3'>0) | | 35 | DYDPC | 1 | | dY/dP in compression (J3'>0) | | 36 | YLDMXE | 1 | Mbar | Ymax in extension (J3' | | 37 | COHE | 1 | Mbar | Cohesion in extension (J3' | | 38 | DYDPE | 1 | | dY/dP in extension (J3' | | 39 | COHF | 1 | Mbar | Cohesion of 3-cracked material (def=COHC) | | 40 | DYDPF | ı | •• | dY/dP after 3-cracks (def=DYDPC) | | 41-48 | | | | | | 49 | VREF | | cm ³ /g | 1/RHOREF | | 50 | NEOS | | 2 | EOS # for VIC | | | | | | | #### 3.2.3 CIST. Subroutine CIST is a relatively simple EOS developed at the AFWL⁵ to model the results of Cylindrical In-Situ Tests (CIST) field data. It has been used for both low and high stress calculations, such as those in Reference 12. The current CRALE version uses the AFWL model for the pressure-density relation, but calculates the energy dependence in the same way as the SHEL EOS. Low pressure loading and unloading occur along straight line segments determined by the sets of input wave speeds, C1, C2, C3, pressure limits, P1, P2, P3, and Poisson's ratios PRL and PRU. For pressures greater than P3, the routine uses a quadratic similar to the SHEL EOS, i.e., $$P = P_3 + B_1(\mu - \mu_3) + Bsq(\mu - \mu_3)^2$$ (3.23) At high energy densities, an additional term is added to the pressure. This term is calculated in the same way as in subroutine SHEL (Equations 3.1 through 3.4). ⁵ AFWL ref Table 3-7. Equation-of-state parameters for CIST (EOS 3). | CK
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | VALUE C1 C2 C3 P1 P2 P3 BSQ ALFA EMU3 EMU2 EMU1 EMUMX B1F B1 B2 B3 CTE EV FPRL FPRU | I/M
Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | UNITS cm/ms cm/ms cm/ms Mbar Mbar Mbar Mbar Mbar Mbar Mbar g/Te Te/g | DEFINITION Unload and initial load wave speed 2nd loading wave speed 3rd loading wave speed P where C changes from C1 to C2 P where C changes from C2 to C3 P where load/unload curves merge Coef. of μ in high pressure fit Controls slope of unloading heel μ where load/unload curves merge μ at P2 μ at P1 μ at P=0 along max unload curve Ratio of initial K to B1 (def=1.) dP/dμ corresponding to C1 dP/dμ corresponding to C2 dP/dμ corresponding to C3 β, the Coefficient of thermal expansion Min. vaporization energy (> ES) fL = 1.5(1-2vL)/(1+vL) = G/K [loading] fu = 1.5(1-2vu/(1+vu) = G/K [unloading] | |---|---|--|--
---| | 21-22
23
24 | BETA | Y | _ | Controls break on unloading for heel | | 25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41-48 | PRL PRU GMAX BETAH BETAS EPYLD YFLOWR YLDMXF YLDMXC COHC DYDPC YLDMXE COHE DYDPE COHF DYDPF | Y Y | Mbar Mbar Mbar Mbar Mbar Mbar Mbar Mbar | Loading Poisson's ratio, v _L Unloading Poisson's ratio, v _U Maximum shear modulus Rate of hardening of Y Rate of softening of Y Plastic µ where hardening ends Flow rule sentinel (0=non-assoc., 1= assoc.) Von Mises limit if fractured (def=YLDMXC) Von Mises yield limit, (J3'>0) Cohesion of competent material (J3'>0) dY/dP in compression (J3'>0) Ymax in extension (J3'<0) Cohesion in extension (J3'<0) dY/dP in extension (J3'<0) Cohesion of 3-cracked material (def=COHC) dY/dP after 3-cracks (def=DYDPC) | | 49
50 | VREF
NEOS | Y
Y | cm ³ /g
3 | 1/RHOREF the material uses the CIST EOS | #### 3.2.4 HE. A model for High Explosives, air, simple gases or mixtures of HE and air. HE is a combination of the Lawrence Livermore National Laboratory (LLNL) JWL⁶ model for high explosives and an AFWL⁷ variable-gamma or constant-gamma, perfect-gas model of air. For HE, the JWL model calculates pressure as the sum of three terms, a gamma-law gas plus two terms which decay exponentially with increasing volume; namely; $$P = A * (1 - \omega / R_1 v) e^{-R_1 v} + B * (1 - \omega / R_2 v) e^{-R_2 v} + \omega \rho E$$ (3.24) Values of the JWL parameters for several typical HEs are given in Table 3-8 and defined in Table 3-9. The input data for the JWL model are stored in CK 1-8. Note the input units for E_o, the initial explosive energy [CK(7)] are Te/cc rather than the code units of Te/gm. This choice was made to retain consistency with general usage. If CK1 is 0., the material is assumed to be air or a perfect gas; Equation. 3.24 is skipped and the air or perfect gas algorithm is used. The release adiabat for TNT, shown in Figure 3-1, illustrates the effect on the total pressure of each term on the right-hand side (rhs) of Equation 3.24. Both the first (A-term) and second (B-term) parts of the rhs of Equation 3.24 decay very rapidly as the HE products expand. As shown in Figure 3-1, both terms become insignificant relative to $\omega\rho E$ at volumes greater than about 5 cc/g, well above the densities usually attained in air or similar gases. Hence at large volumes the JWL model reduces to a simple, constant- γ law gas, where ω = γ -1. Because many problems of interest involve HE explosions in air, modeled as a variable- γ gas, the JWL model has been modified so that at large volumes the effective γ transions from the JWL value to that calculated by the AFWL algorithms. The transition from the JWL gamma to that of air begins at the density where the B-term is less than *PCUT*, currently set to 10⁻³ bars, i.e.; $$\rho_b = R_{200}/\log_e[PCUT/B] \tag{3.25}$$ ⁶ LLL HE reference ⁷ AFWL ref for air EOS and and is equal to the air γ for densities less than or equal to .01 g/cc, about a factor of ten greater than ambient air. A linear interpolation in density is used to go smoothly from one ω to the other. By allowing ω to vary as a function of the gas density, a single EOS may be used for pure HE, pure air, or a mixture of the two. This is convenient when calculating an HE explosion in air since the boundary between the two materials may then be treated as non-Lagrangian. If AGAM is set to zero, the routine assumes the material is pure explosive; if AGAM is greater than zero, the material will be calculated either as pure air [HEGAM = 0] or a mixture of explosive and air (HEGAM > 0). If AGAM is not zero, EOS HE will use the AFWL variable gamma model for the gas. To model a constant gamma-law gas, set AGAM to 1., HEGAM to 0., and GAMPG to the desired value of γ -1. Figure 3-1. Release Path from the CJ point of TNT showing the contributions of the three terms in the JWL EOS. Table 3-8. JWL parameters for some common high explosives. | HE | Ρο | PcJ | Eo | D | ω | A | R1 | В | R2 | |------|-------|------------|-------|-------|--------------------|--------|------|---------|------| | type | g/cc | kb | Te/cc | cm/•s | (γ- 1) | Mb ' | | Mb | | | TNT | 1.63 | 210 | .06 | .693 | .35 | 3.738 | 4.15 | .03747 | 0.90 | | NM | 1.128 | 125 | .051 | .628 | .30 | 2.092 | 4.4 | .05689 | 1.2 | | NM1 | 1.139 | 125 | .050 | .6187 | .27 | 1.922 | 4.3 | .0631 | 1.3 | | ANFO | 0.82 | 5 5 | .0315 | .455 | .31 | 0.4716 | 3.7 | .009536 | 0.95 | | PETN | 1.77 | 335 | .101 | .83 | .25 | 6.17 | 4.4 | .16926 | 1.2 | | 9404 | 1.84 | 370 | .102 | .88 | .25 | 8.545 | 4.6 | .20493 | 1.35 | Table 3-9. Equation-of-state parameters for HE (EOS 4). | CK | VALUE | I/M | UNITS | DEFINITION | |-------|-------|-----|---------------------|---| | 1 | HEGAM | ı | | $\omega = \gamma - 1$ for High Explosive | | 2 | Α | 1 | Mb | parameters of the | | 3 | R1 | l l | | J-W-L (LLL) equation | | 4 | В | i | Mb | of state, Equation 3.24 | | 5 | R2 | 1 | | (set ω = 0 for EOS of air) | | 6 | DETV | 1 | cm/μs | Detonation velocity | | 7 | EPOT | 1 | Te/cm ³ | Potential energy released on detonation | | | | | | (divide by ρ ₀ to get specific energy, EZ) | | 8 | CJP | i | Mbar | Chapman-Jouguet Pressure | | 9 | AGAM | 1 | | = 0 for HE only; = 1 for air or mix of air-HE | | - 10 | GAMPG | 1 | | if $\omega = 0$., value of γ -1 for perfect gas | | 11-16 | • | | _ | not used | | 17 | -A1 | M | g/cm ³ | Coef. of ρ in A term, Equation 3.24 | | 18 | A2 | M | cm ³ /g | HEGAM/A1 | | 19 | CUTA | M | g/cm ³ | -A1/LOG(10 ⁻⁹ /A) | | 20 | B1 | M | g/cm ³ | Coef. of ρ in B term, Equation 3.24 | | 21 | B2 | M | cm ³ /g | HEGAM/B1 | | 22 | CUTB | M | g/cm ³ | -B1/LOG(10 ⁻⁹ /B) | | 23 | CUTC | M | g/cm ³ | .01, lower density limit for HE / air mixture | | 24-30 | | | | not used | | 31 | CJMU | M | | excess compression, μ, at CJ point | | 32 | CJGAM | M | | effective γ-1 at CJ point | | 33-48 | | | | not used | | 49 | VREF | M | cm ³ /gm | 1/RHOREF | | 50 | NEOS | М | 4. | - the material uses the HE EOS | #### 3.2.5 MCST. A multi-segmented "stick" model based on the CIST model has been constructed, primatily to fit the behavior of the Socorro plaster sand used in numerous tests at the DNA PHETS site at White Sands. The model is quite flexible and is also used to model concrete. For details contact Jim Rocco at the TRT in Albuquerque. #### 3.2.6 SCUB. This module is currently inactive. It has served in the past as the location for the table lookup routines provided by SCUBED for material models used in their early time cratering calculations in several DNA programs, e.g., Benchmark Cratering and MISTY ECHO. Since SCUBEDs EOS models are also dynamic, it is reccommended that they be contacted for their current model if it is to be used in CRALE or EQS calculations. ### 3.2.7 H₂O. H₂O contains the SAIC 1983 model for water. This model was incorporated to compare with others and is not recommended for use without further study. ### 3.2.8 UEOS. UEOS is an empty routine included to provide the hooks by which users may easily incorporate their own EOS model into CRALE. #### 3.2.9 CAP. The CAP EOS currently in use in CRALE was developed by Dr. George Baladi while at the Waterways Experiment Station (WES). It is a strain dependent model in that the complete stress tensor is updated each cycle based on the current stress state and the incremental change in strain. The model also calculates the shear modulus, G, at the average strains rather than using an initial or final value as is required when G is a function of P. A problem with previous CAP models was their sensitivity to step size. Baladi's model reduced this condition by using the average moduli on each cycle. Table 3-10. Equation-of-state parameters for CAP (EOS 9). | CK | VALUE | I/M | UNITS | DEF | INI | rioi | N | | | |------|--------|-----|-------|--------|--------|------|-------|----------|--------| | 1 | AKEI | Y | MPa | Used | | | | Κ | | | 2 | AK1 | Ý | | * | ** | , | 14 | | | | 3 | AK2 | Ý | W | * | * | , | н | | | | 4 | AK3 | Y | W | * | ** | | | | | | 5 | AK4 | Y | # | | * | | | | | | 6 | AK5 | Υ | ** | ** | * | • | н | | | | 7 | AK6 | Υ | | ** | * | 1 | • | | | | 8 | AK7 | Υ | | H | * | | ** | | | | 9 | AKIM | Υ | | Used | for | por | e pre | ssure | K | | 10 | AK1M | Υ | ** | * | * | ** | | ** | | | 11 | AK2M | Υ | ** | * | * | | | H | | | 12 | AA | Υ | | Maxi | mur | n Yi | eld s | tress | | | 13 | AB | Υ | | Coef | in e | хр | chan | ge of ` | Y | | 14 | AB1 | Υ | ** | ** | * | ** | 44 | •• | ** | | 15 | AC | Υ | | Cohe | | | | | | | 17 | AGEI | Υ | | | | calc | G (8 | Shear I | Mod) | | - 18 | AG1 | Υ | ** | ** | ** | ** | н | " | ** | | 19 | AG2 | Υ, | н | ** | # | ** | * | 11 | н | | 20 | AG3 | · Y | ** | # | ** | ** | ** | ** | ** | | 21 | AG4 | Υ | ** | # | # | ** | ** | ** | " | | 22 | CRO | Υ | | Cap | para | | ter | | | | 23 | CR1 | Υ | 44 | " | | # | | | | | 24 | CR2 | Υ | 11 | * | | ** | | | _ | | 25 | AW | Y | | | | | | etic sti | | | 26 | AD | Y | | | l to (| calc | hyst | eretic | strain | | 27 | AD1 | Y | | ** | " | | | " | | | 28 | AD2 | Y | ** | | | " | | | | | 29 | AD3 | Y | ** | " | ** | " | | | | | 30 | AD4 | Y | ** | | ** | •• | | " | | | 33 | SJMX | Y | | | | |
| o hi-P | | | 34 | CKMX | Y | | | | | | odulu | | | 35 | CKAA | Y | | | | | | | CKmx | | 36 | LTYPE | Υ | | | | | | =2, fix | æa | | 41 | ASTART | | | Initia | | | | | | | 42 | XSTART | | | Initia | | | | | | | 43 | FCUT | | | Max | | | | sure | | | 44 | TCUT | | | Tens | ile c | cuto | II | | | #### 3.2.10 MIX. Table 3-11. Equation-of-state parameters for MIX (EOS 10). (Table to be included in next issue of manual) ## 3.2.11 Others. Over the years of using AFTON and CRALE a number of EOS models have been incorporated in various PL's. Several may still be included on the current PL, but their use would require some preliminary testing to insure that they still are operational. They are included here for completeness. 3.2.11.1 <u>TILL</u>. TILL is a modified version of the TILLOTSON EOS⁸. This EOS was derived originally for very high pressures in metals. For densities greater than the initial RHOZ, the pressure is calculated as $$P = A\mu + B\mu^{2} + \left[a + b / \left(E / E_{o} \eta^{2} + 1 \right) \right] \rho E$$ (3.26) If a Poisson's ratio (POIS) and nonzero value of Gm, and the maximum allowable shear modulus are specified, TILL will return the elastic moduli to STRAIN so deviatoric stresses may be computed. The TILL EOS will not, however, treat hysteretic or plastic materials. Although it has been used for rocks, the low stress regime (CIST). 3.2.11.2 <u>GRAY</u>. The GRAY⁹ EOS is a version of the routine developed by LLNL for metals. It does not have deviatoric components and may give erroneous results at very high pressures. J. Tillotson, "Metallic Equations of State for Hypervelocity Impact", GA-3216, General Atomic, July 1962. E.B. Royce, "GRAY, A Three-Phase Equation of State for Metals", UCRL-51121, LLL, Sept. 1971. #### **SECTION 4** ## **EQS - THE EQUATION OF STATE DRIVER** #### 4.1 OVERVIEW. EQS is a stand-alone program designed to exercise the EOS models described in the previous sections that are used in the 1- and 2-D CRALE codes. The program has a number of options for both specific and arbitrary stress-strain paths and generates plots for easy comparisons with various types of material properties data. An important feature of EQS is its conformity with the CRALE codes. Input data for the various EOS models are read using EQST, the same routine called by CRALE1 and CRALE2. The major subroutines in EQS generate the desired stress-strain paths by first setting up an axisymmetric unit cell in the 2D code, prescribing the appropriate motions of that cell's corners, and then calling the CRALE2 subroutine STRAIN to calculate the incremental strains and resulting stresses. Thus, once a model has been checked out with the driver, the same behavior should be followed in the 1D and 2D codes. (However, note that since EQS only exercises a single j,k cell in a pseudo-2D CRALE grid, subtle errors in setting local variables could still occur in the FD codes.) The current EQS program stores up to 200 complete sets of stress-strain data (σ , ϵ , ρ , E, moduli, speeds, etc.) for each Hugoniot, release adiabat or strain path generated by HUG, REL, PATH or FLIP and experimental data (σ , ρ , U_p, U_s, E) for each call to EXP or EQN. Each data set is identified by a line number [LINES] and is referred to as such when needed by subsequent calls to other routines. After the data sets have been produced, selecting the PLOT option provides the flexibility to overlay data for different EOS's and/or the experimental Hugoniot data or fit on a single plot. The data may also be written to an output file for further analysis by other programs. #### 4.2 CODE MODULES. ## 4.2.1 EQS, the Main Program. The main program, EQS, serves as the interface between the user and the various routines that generate the data sets and plots. The basic flow of the EQS program is illustrated by the schematic flowchart in Figure 4-1; the input file required to run EQS is summarized in Table 4-1. Details of the input as used by each subroutine are described in the subsections detailing that routine. EQS is quite fast, typically completing a run in under 30 seconds on a 486 PC. Hence, the remainder of this section assumes the operations occur on a PC. The code will run in batch mode on the DNA workstations and CRAY computers with only minor differences. EQS begins by calls to several subroutines that initialize the run. The first call to **OPNFIL**, opens the appropriate I/O and data files. Currently the various files that may be required during execution are; | Unit No. | PC File Name | Purpose | |----------|--------------|--| | 2 | 'name'.ZTA | contains the plot output | | 3 | EOSS.DAT | A data base of specific material EOS input | | 5 | 'name'.INP | The input file read by EQS | | 6 | 'name'.OUT | The standard output file | | 10 | HUGROCK.DAT | Experimental Shock data for rocks, grouts, H ₂ O | | 11 | HUGMET.DAT | Experimental Shock data for metals, plastics, etc. | | 12 - | RELAD.TXT | Release Adiabat data from SNL Hugoniot points | | 14 | USUP.DAT | Data base of fits to U _s -U _p on the Hugoniot. | where 'name' implies a file name supplied by the user. EQS obtains its operating instructions from an ASCII input stream constructed by the user as a *name.inp* file. Line 1 of the input (see Table 4.1) includes a user ID (*PLTNAM*), a switch (*ICNV*¹) to set the I/O units (default = Mb-g- μ s) and contols for including a logo on the plot output (*NLOGO,XLPLT,YLPLT,SIZEL*). The code ¹ Although the ICNV parameter may be used to set the I/O units, some output, particularly when printed using the 'F-type format, remain in code units (Mb-g-μs). Wave speeds and moduli in HUG, for example, are printed in code units, i.e., cm/μs and Mb. Figure 4-1. Flowchart of EQS, the equation of state driver routine. continues with a call to **INITIAL**, a general CRALE routine that initializes parameters, such as π and the I/O units to be used in the run. Although eight sets of units are available, if *ICNV* is set to 9 or 10, INITIAL will read in two lines containing the desired conversion factors from code to I/O units and corresponding names. While the code uses a consistent set of units in its calculations, these I/O units may be completely arbitrary. The CRALE utilities library contains a routine to draw the TRT logo. Other logos can be added to the library and then placed on EQS plots by setting *NLOGO* greater than zero. *XLOGO*, *YLOGO* and *SIZEL* can be set to position the logo and adjust its size from the defaults. Table 4-1. Summary of the input to EQS. | <u>line 1</u> | FORMAT (A4, 2I2, 12X, 3F5.0) | |---------------|--| | PLTNAM | 4 Character ID for plots | | ICNV | Specifies I/O units; default is Mb-gm-μs | | NLOGO | 0= omit logo from plots; 1=plot TRT logo; 2=? | | XLOGO | X position of logo on page, {def= left edge of page} | | YLOGO | Y position of logo on page, {def= 2' from top of page} | | SIZEL | Size of logo, {def=.5"} | | | | | line 2 | EOS data input; see Section 2.5 | | line 3 | EODMAT (AO OV 40A4) | | NEOS | FORMAT (A8, 2X, 18A4) | | NEO3 | Name of EOS to be exercised; blank terminates the run. | | TITLE | 'DATA' may be used for NEOS for calls to PLOT, EQN or EXP. | | IIILE | Title for succeeding print and plot output | | `line_4 | FORMAT (A4, 8I2, 12F5.0) see Table 4.2 | | ROUT | Name of EQS subroutine to be exercised | | NP | 8 integer parameters for the various subroutines | | SETUP | Up to 12 floating point parameters for the various subroutines | | | op to 12 maxing point parameters for the various subjudines | | | | ## <u>line 5</u> Additional data lines read in EQN or PATH At this point EQS is ready to process the user input. The program continues with calls to two entry points in the EQST subroutine, ESINIT which reads in the parameters of the EOS models required for the run (lines 2) and ESPRNT which echoes them to the *name.out* file. ESINIT will read data for up to 15 different materials, each uniquely identified by name [*IFOS*(i)]. (At least <u>one</u> material model must be read.) The EQST input was discussed in Section 3.1 and is summarized in Tables 3-1 and 3-2. After the material models are read, EQS can finally cycle through the sets of user requests for information. Each set of input data begins with line 3 containing the name of the material (*NEOS*) to be acted on and an optional title (*TITLE*) for print and plot output. The code checks to be sure the material requested was one of the EOS models read in. (The word DATA will also be accepted as a valid NEOS to process the experimental data base.) If the requested NEOS is not available, the code prints an error message and aborts. For a valid NEOS, EQS reads the input on line 4 containing a router (*ROUT*), and as many as 8 integer (*NP*) and 12 floating point (*SETUP*) parameters. ROUT determines which subroutines to activate and NP and SETUP activate the various options and set the parameters required by that routine as summarized in Table 4-2. Several of the subroutines (e.g., EQN, PATH) may ask for additional input, line 5, which is read in next. The formats for these data are included in the subsections describing those routines. After completing the desired operations, the code loops back to read another line 4 and performs the next request. A blank line 4, i.e., ROUT=' ', causes the code to loop back to read another line 3 with the next material model to process. The end of the run is signaled by a blank line 3, i.e., NEOS=' '; the code closes all open files and terminates. The current choices for ROUT are; | ROUT = | Routine
EQN | <u>Sect</u>
4.2.2 | Function generate the Hugoniot data set using U _s -U _D or P-U _D relation from least-squares fit to EXP data set or database | |--------|----------------|----------------------
--| | EXP | EXPHUG | 4.2.3 | Retrieve experimental Hugoniot and release adiabats from the DNA shock database | | FLIP | FLIP | 4.2.4 | Flip and translate Hugoniots to get shock interactions and BCFs ² | | HUG | HUG | 4.2.5 | Generate principal Hugoniot for selected EOS model | | PATH | PATH | 4.2.7 | Generate σ_{ii} vs ϵ_{ii} for arbitrary stress- or strain-driven paths | | PLOT | PLOTN | 4.2.8 | Plot previously data sets in several standard forms | | REL | REL | 4.2.6 | Generate release adiabats from points along the last Hugoniot or exercise model for specific μ ,E pairs. | | blank | | | Close files and terminate run | A more complete description of the NP and SETUP input parameters is included in the discussion of the individual routines, Section 4.2.2 through 4.2.8. ² Borehole Correction Factors Table 4-2. Parameters on line 4 of EQS input. #### 4.2.2 EQN. For ROUT=EQN, subroutine EQN is selected to produce a Hugoniot derived either by fitting a previous data set either 1) generated by EXPHUG [NP(2)=≤1] or 2)from input of the coefficients of a quadratic fit to Us-Up [NP(2)=2] or P-Up [NP(2)=3] curves or 3) from a fit stored in the Us-Up DNA data base on Unit 14 [NP(2)=4]. The Input to EQN, summarized in Table 4.2, is as follows; ``` NP User Reference Number of data set for plotting, etc 1 LINE IEQ = 0, 1; obtain least squares fit (LSF) of U_S-U_p data for line NP(3) 2 2, generate Hugoniot from LSF to Us-Up input " " P-Up input 3; 4; read Us-Up fit from USUP.dat data base (Unit 14) identifier of previous data set to be fit, needed if NP[2] ≤ 1 3 LIN if > 0, line is segmented, read additional data (line 5) see below NPP 8 ``` for NP[2] ≤ 1 get least squares fit for LIN; generate Hugoniot data set ### **SETUP** 1 RHOO Initial density, only J=1 is needed UMN Minimum Up on segment UMX Maximum Up on segment if NPP > 0; read in one additional line (1X, F9.0, 7F10.0) with UMX(i),i=1,8 for NP[2] = 2, 3 read in U_s-U_p or $P-U_p$ relation and generate data set ## **SETUP** i = 1 RHOO Initial density, only input for J=1 is needed 2-4 Ci where $\Phi = C_0 + C_1U_p + C_2U_p^2$ and $\Phi = U_s$ if NP[1]=2; P if NP[1]=3. 5 UPMIN Minimum Up on segment {0.0001 cm/μs} 6 PMAX Maximum U_p or P on segment if NP(1)=2 or 3 {50 Mb} if **NPP > 0**; read additional lines (I1, F9.0, 5F10.0) containing NPP,C1,C2,C3,UPMIN,PMAX until NPP=0. for NP[2] = 4 read in U_s-U_p from data base on Tape 14 #### **SETUP** 1 ENUM Material number in data base (See Table 5-3.) 2 IAUT Author ID 3 RHOO Initial density NP[2] \leq 1: EQN finds the data set corresponding to LIN=NP[3] and does a least squares fit to find the linear U_s - U_p relation, $$U_{s} = C_{o} + sU_{p} \tag{4.1}$$ and the standard deviation, σ , of the fit. The U_s-U_p data may be fit in up to 8 intervals. If NPP \neq 0, EQN reads a line of data (8F10.0) containing the UMX of each interval [The UMX of each interval is the default UMN for the next, the initial UMN=SETUP(2).] The routine generates and saves the full set of Hugoniot parameters, including dP/dµ (defined as [dP/dU_p]/[Dµ/dU_p]). The output includes a comparison of the shock P and Us calculated by the fit with the those in the data set used for the fit. EQN then removes all data that are outside the $\pm 3\sigma$ bounds of the fit and refits the remaining points. This fit is not saved but a printout comparing it to the data is also generated. <u>NP[2]=2 Or 3</u>: As an alternative, EQN will generate a complete set of Hugoniot data from a linear or quadratic fit for either U_s - U_p (<u>NP[2]=2</u>) or P- U_p (<u>NP[2]=3</u>). Either of these fits, again, may be comprised of up to 10 segments. The initial density, SETUP [1], and the three coefficients of the fit, SETUP[2-4], are input along with the ends of the fit and the geometric increment (ΔU) in U_p . (Defaults are Umin=.0001, ΔU =1.1. The code tests on PMX so if Umax is not input, it defaults to PMX=50 kb.) NP[2]=4: Because the shock data appear to be consistent with a piecewise linear U_s - U_p relationship, many experimenters have generated such fits and several LEOS models use these U_s - U_p fits to obtain the Hugoniot. CRT has built a data base of the fits that can be used to generate data sets for comparison with other models or data. Setting NP[2]=4 will cause EQN to search the U_s - U_p data base for the fit corresponding to an ID number (ENUM=SETUP[1]), Author (IAUT=SETUP[2]) and initial density (RHOO=SETUP[3]). After finding the coefficients of the U_s - U_p fit requested, EQN generates the complete Hugoniot data set as above. #### 4.2.3 **EXPHUG.** For ROUT=EXP, subroutine EXPHUG is selected to process experimental Hugoniot and release data from the DNA EOS data base. Input to EXPHUG is summarized as follows; ### NP - 1 LINE Reference number of data for plotting or other routines - 2 LEX if ≠0; generate a subset of data from a previous data set denoted by NP(1) - 3 iHEL if = 0; ignore Hugoniot Elastic Limit (HEL) input - 1: use HEL input where available for each author - 2; use HEL input for ALL subsequent data ### SETUP 1 EDIT1 Number of experimental Hugoniot data set if EDIT1 > 100, data on Unit 10 (Rocks,grout,H₂O) if " < 100, data on Unit 11 (Metals, elements) 2 RHOMN Minimum initial ρ to be included in data set {0.} 3 RHOMX Maximum initial p to be included in data set {100.} For NP[2]=0 HUGEXP reads data from the files containing the shock and release data bases and calculates the complete set of Hugoniot parameters, i.e., P, ρ , U_s, U_p, and E. The routine searches the appropriate data base corresponding to the material number EDIT1 {SETUP[1]}. Only points with initial densities between input limits RHOMN and RHOMX (SETUP[2 and 3]) are stored for future plotting. If the limits are not specified, all the data for the selected material are included. The principal Hugoniot for most materials is not a single shock wave over the entire range of pressures of interest. The stress at which the material can no longer support the elastic deviators, solid-solid or solid-fluid phase changes and other dynamic processes (e.g., pore collapse) may cause a decomposition of the Hugoniot into several waves, a precusor whose pressure is refered to as the Hugoniot elastic limit (HEL) and the main shock³. Since the precursor may be due to a phase change or other process, HEL may be a misnomer, however, it is used to describe the precursor stress regardless of its cause. The presursor is distingushed by the fact that it travels ³ It is even possible to decompose a shock into more than 2 waves. The waveforms in the marble in the DISTANT MOUNTAIN tests suggest a 3 wave structure. Such a wave set is not considered here. with a wave speed, Us_p, that is faster than that of the main wave. If a precursor is present, the main wave is actually impinging on preshocked material and the Hugoniot jump conditions must be altered to account for the change. Where the precursor was reported, it is included in the data base. One problem, particularly in older data obtained in less sophisticated experiments, is that the precursor may have been overlooked. In consideration of this possiblity, an option is available in processing the data. If NP[3]=2 and the data base includes a line with the HEL Us_p,Up_p data, these data are used to determine if any subsequent shock points are multiple shocks (Us<Us_p). If so, the complete Hugoniot state is calculated using the HEL data as the initial state. If NP[3]=1, only the data from the author reporting the HEL are checked and used where appropriate. If NP(3)=0, only experimental data for which the precursor was reported by the author are treated as double shocks. If NP[2]>0, EXPHUG assumes that a previous call has stored a data set for the material in line=NP[2] and this call is to generate a subset of that data limited by RHOMX and RHOMX. The NP[2]>0 option is useful in that it preserves the symbol types associated with each experimenter. This provides some continuity when plotting the various data sets. An example of the output generated by ROUT= EXP is presented in Table 4-3. The initial printout lists the authors and the Hugoniot data in the order stored in the ROCKHUG (or METHUG) database. The two letter designation at the left of each row designates the two measured variables, e.g., UP for particle velocity and pressure; SP for shock velocity and pressure. The remainder of the line contains the complete set of data associated with the Hugonot point. If a release path for the data point is also stored in the RELAD database, a second line denoting that is printed next. After culling the Hugoniot data in the database and eliminating those outside the requested density limits, the code sorts the remaining points and produces a second list of the results in order of increasing pressure. Table 4-3. Example of the output generated by ROUT=EQN. ## Part 1 -- Echo of the input from ROCKHUG ``` PHYLLITE 1+PV/E IDN- N ENG RHO init RHO P Us ďΰ TYPE ETA (TE/G) (C/US) (MBAR) (C/US) FURNISH (93) UP 1.0800 0.0523 0.5076 0.0376 2.959 0.338 2.740 7.069E-04 26.003 13- 1 SLP-1 RA RELEASE PATH FROM FILE FOR SHOT SLP1 UP 1.1435 0.0861 0.5004 0.0628 3.133 0.319 2.740 1.972E-03 14.935 13- 2 SLP-2 RA RELEASE PATH FROM FILE FOR SHOT SLP2 2 UP 1.2170 0.1627 0.5771 0.1029 3.335 0.300 2.740 5.294E-03 10.216 13- 3 SLP-3 3 RA RELEASE PATH FROM FILE FOR SHOT SLP3 UP 1.4015 0.2658 0.5819 0.1667 3.840 0.260 2.740 1.389E-02 5.982 13- 4 SLP-4 RA RELEASE PATH FROM FILE FOR SHOT SLP4 2.740 4.873E-02 3.921 13- 5 SLP-7 UP 1.6847 0.6571 0.7682 0.3122 4.616 0.217 RA RELEASE PATH FROM FILE FOR SHOT SLP7 5 2.740 1.187E-01 3.296 13- 6 SLP-6 UP 1.8710 1.3971 1.0466 0.4872 5.126 0.195 6 RA RELEASE PATH FROM FILE FOR SHOT SLP6 KT SLATE (93) UP 1.0091
0.0044 0.4226 0.0038 2.765 0.362 2.740 7.220E-06 0.000 14- 7 3621 UP 1.0187 0.0098 0.4416 0.0081 2.791 0.358 2.740 3.281E-05 0.000 14- 8 3616 UP 1.0332 0.0202 0.4787 0.0154 2.831 0.353 2.740 1.186E-04 61.171 14- 9 3617 UP 1.0567 0.0345 0.4843 0.0260 2.895 0.345 2.740 3.380E-04 36.252 14- 10 3618 UP 1.0798 0.0486 0.4900 0.0362 2.959 0.338 2.740 6.552E-04 26.071 14- 11 3619 UP 1.0615 0.0406 0.5057 0.0293 2.909 0.344 2.740 4.292E-04 33.520 14- 12 3622 lines missing FURNISH(92d) froz UP 1.0215 0.0133 0.4799 0.0101 2.797 0.358 2.738 5.101E-05 94.022 16- 23 PFP1A UP 1.0347 0.0254 0.5254 0.0176 2.844 0.352 2.749 1.549E-04 58.704 16- 24 PFP2 UP 1.0540 0.0354 0.5012 0.0257 2.894 0.345 2.746 3.302E-04 38.003 16- 25 PFP3 UP 1.0829 0.0495 0.4845 0.0371 2.980 0.336 2.752 6.882E-04 25.120 16- 26 PFP4 2.742 1.540E-03 18.384 16- 27 PFP5 UP 1.1150 0.0819 0.5379 0.0555 3.057 0.327 UP 1.0378 0.0239 0.4888 0.0178 2.845 0.352 2.741 1.584E-04 53.925 16- 28 PFR1 UP 1.0736 0.0483 0.5073 0.0348 2.939 0.340 2.737 6.055E-04 28.156 16- 29 PFR2 KTECH(92) t>0 SP 1.0119 0.0084 0.5060 0.0059 2.833 0.353 2.800 1.758E-05 0.000 17- 30 3602 SP 1.0222 0.0164 0.5200 0.0113 2.852 0.351 2.790 6.389E-05 91.002 17- 31 3586 SP 1.0370 0.0268 0.5200 0.0185 2.883 0.347 2.780 1.718E-04 55.098 17- 32 3584 SP 1.0519 0.0364 0.5140 0.0254 2.935 0.341 2.790 3.221E-04 39.500 17- 33 3585 SP 1.0729 0.0530 0.5270 0.0358 3.015 0.332 2.810 6.405E-04 28.450 17- 34 3587 lines missing ``` ## Part 2 -- Hugoniot data arranged by increasing PH for ROUT = EXP User LINE = 2 equal to driver Lin 2 PHYLLIT (2.72 - 2.82) | | N | IDN | ETA | P
(MBAR) | Us
(C/US) | Up
(C/US | RHO | ν | RHOI | ENG
(TE/G) | 1+PV/E | |----|----|-----|--------|-------------|--------------|-------------|-------|-------|-------|---------------|--------| | 1 | 7 | 14 | 1.0091 | 0.0044 | 0.4226 | 0.0038 | 2.765 | 0.362 | 2.740 | 7.220E-06 | 0.000 | | 2 | 35 | | 1.0118 | | 0.5050 | | 2,823 | 0.354 | 2.790 | 1.735E-05 | 0.000 | | 3 | 30 | | 1.0119 | | 0.5060 | | 2.833 | 0.353 | 2.800 | 1.758E-05 | 0.000 | | 4 | 38 | _ | 1.0119 | | 0.5070 | | 2.853 | 0.350 | 2.820 | 1.767E-05 | 0.000 | | 5 | 8 | | 1.0187 | | 0.4416 | | 2.791 | 0.358 | 2.740 | 3.281E-05 | 0.000 | | 6 | 16 | | 1.0146 | | 0.5283 | | 2.762 | 0.362 | 2.722 | 2.888E-05 | 0.000 | | · | | | | | line | es missi | ng | | | | | | 37 | 20 | 15 | 1.1168 | 0.0865 | 0.5490 | | 3.066 | 0.326 | 2.745 | 1.647E-03 | 18.128 | | 38 | 15 | | 1.1425 | 0.1028 | 0.5485 | 0.0684 | 3.130 | 0.319 | 2.740 | 2.339E-03 | 15.038 | | 39 | 3 | 13 | 1.2170 | 0.1627 | 0.5771 | 0.1029 | 3.335 | 0.300 | 2.740 | 5.294E-03 | 10.216 | | 40 | 4 | | 1.4015 | 0.2658 | 0.5819 | 0.1667 | 3.840 | 0.260 | 2.740 | 1.389E-02 | 5.982 | | 41 | 5 | | 1.6847 | 0.6571 | 0.7682 | 0.3122 | 4.616 | 0.217 | 2.740 | 4.873E-02 | 3.921 | | 42 | 6 | | 1.8710 | | 1.0466 | | 5.126 | 0.195 | 2.740 | 1.187E-01 | 3.296 | | | Ū | | | | | | | | | | | ## 4.2.4 FLIP - Reverse Hugoniots. When a shock wave passes through two different materials or when one material strikes the other, it is possible to determine the shock conditions at the interface knowing only one parameter if the Hugoniots of the two media are also known. This is done by rotating one of the Hugoniots, P_H about the U_p =0 axis and than translating the rotated (flipped) curve, P_F so that the P_F =0 point remains on the x-axis. Calling FLIP provides the tools to flip and translate the Hugoniots for several types of input, namely. ``` NP LINE Reference number of data for plotting or other routines 2 Previous line to be flipped L1 Previous line to compare to L1 to obtain BCF's L2 read in additional Up,P data for flipped Hugoniots NPP For NP[3] = 0 0; SETUP = up to 12 Up's where P_H and P_F intersect 1 " " P's " " " " " = 1 NP[4] " 6 pairs of Up,P that P_F's pass through 2 SETUP NP[3]>0 Max pressure on L2 for BCF's [def=.25 Mb] P2MAX 1 2 PINC Ratio of successive pressures along L2 for BCF's ``` For NP[3]=0, FLIP flips the data set defined by NP[2] and translates the result to intersect with the original curve. If NP[4] = 0 or 1, the Hugoniot is translated so that P_F intersects P_H at either U_p (NP[4]=0) or P (NP[4]=1), where U_p =SETUP[i],i=1,12 or P=SETUP[i],i=1,12. If NP[4]=2, a set of flipped Hugoniots are generated that intersect with up to six U_p - P pairs read into SETUP[1-12]. Additional pairs are again read by setting NP[8] \neq 0. For each line flipped, a line of text is printed given the point of rotation, thusly; ``` ME191 r = 1.91 FOR LINE 11 HUGONIOT IS FLIPPED ABOUT Up= 0.100 (cm/us) User line 6 copy of line 4 and flipped to make 6 new lines ``` For NP[3]>0, FLIP will generate the borehole correction factors relating one medium to another. The BCF is defined as the ratio of the U_p or P in the second material to the corresponding value in the first. The shock is assumed to go from the data set defined by L1 {NP[2]} into the one defined by L2 {NP[3]}. If the impedance $(I=\rho_0U_s^2)$ of both media are identical, the BCFs are 1.0. If the impedance is less in the second medium $[I_2<I_1]$, the BCF_U is greater than 1.0 and the BCF_P is less than 1.0. If the second medium has a higher impedance $[I_2>I_1]$, the BCF_U is less than 1.0 and the BCF_P is greater than 1.0. FLIP finds the BCF's starting at PTST=1 kbar and increasing the pressure by 10% each step. *PTST* and the corresponding U on the second Hugoniot are one pair of data. The Hugoniot of the first medium is translated until it intersects the second at *PTST* and the pressure and particle velocity at its intersection with the original first medium's Hugoniot are the other two values needed to determine the ratios. A printout for each *PTST* is generated with the two pressures and BCF_P and the two velocities with BCF_U up to a maximum *PTST* of *P2MAX* [def=250 kbars], Table 4-4. Table 4-4. Example of FLIP printout for borehole correction factors. | BORE: | HOLE
N2 | CORRECT Pff | TION FAC | CTORS be | etween 1
Uff | ME191 ar
Ubh | nd HTH3
bcfUp | |-------|------------|-------------|----------|----------|-----------------|-----------------|------------------| | | | | | | | | | | 44 | 31 | 0.0009 | 0.0010 | 0.8415 | 0.0033 | 0.0029 | 1.1569 | | 45 | 33 | 0.0010 | 0.0012 | 0.8503 | 0.0037 | 0.0033 | 1.1483 | | 46 | 34 | 0.0011 | 0.0013 | 0.8535 | 0.0040 | 0.0035 | 1.1441 | | 47 | 35 | 0.0012 | 0.0014 | 0.8567 | 0.0042 | 0.0037 | 1.1401 | | 48 | 36 | 0.0013 | 0.0015 | 0.8598 | 0.0045 | 0.0040 | 1.1362 | | 50 | 38 | 0.0014 | 0.0017 | 0.8625 | 0.0049 | 0.0044 | 1.1308 | | 51 | 39 | 0.0015 | 0.0018 | 0.8638 | 0.0052 | 0.0046 | 1.1281 | | 84 | 70 | 0.0180 | 0.0204 | 0.8827 | 0.0354 | 0.0321 | 1.1060 | | 92 | 79 | 0.0362 | 0.0401 | 0.9038 | 0.0593 | 0.0549 | 1.0816 | | 122 | 110 | 0.1538 | 0.1599 | 0.9618 | 0.1639 | 0.1595 | 1.0274 | | 124 | 112 | 0.1679 | 0.1737 | 0.9668 | 0.1740 | 0.1700 | 1.0235 | | 127 | 115 | 0.1885 | 0.1934 | 0.9743 | 0.1884 | 0.1848 | 1.0196 | | 130 | 117 | 0.2049 | 0.2100 | 0.9755 | 0.2003 | 0.1967 | 1.0183 | | 132 | 119 | 0.2244 | 0.2296 | 0.9773 | 0.2139 | 0.2103 | 1.0168 | ## 4.2.5 HUG - The Hugoniot Driver. For ROUT=HUG, subroutine HUG is selected to generate the principal Hugoniot⁴ for the material specified. Input to HUG is limited to several optional parameters, namely for **ROUT = HUG** ## NP 1 LINE Reference number of data for plotting or other routines ### <u>SETUP</u> - 1 PUP Max stress to load Hugoniot; {100Mb}⁵ - YVEL Initial velocity (volume) step size; $\{dv = 0.001 \text{ cm/}\mu s\}$ - 3 GSY Initial Hydrostatic pressure {0 Mb} HUG begins by calling EQSINIT to generate a unit cell compatible with the CRALE2 code subroutines. Using the CRALE routines insures consistency between the results of the driver and the 2D code calculations. The Hugoniot is found by setting the vertical velocities at the top of this cell to a negative value thus generating a uniaxial compressive strain condition. (Defaults of Δt=1 and YVEL=.001, result in an initial 0.1% change in volume. The time step is just used to generate displacements and does not imply a strain rate!) The data generated by HUG are tagged with a number between 1 and 99, NP(1), so that they can be retrieved for use in plots or other routines, e.g., EQN and FLIP. To obtain the complete Hugoniot, HUG runs through a series of steps for continually increasing compressions. Each step begins by adjusting YVEL so that the next Hugoniot stress, σ_y , is at least 1.05 but less than 1.25 times the previous. YVEL may also be adjusted if the code had trouble converging on the last answer. HUG converges on the Hugoniot stress by fixing the change in strain, ϵ_y , and iterating on the change in the cell's specific energy until it differs by less than 0.01% from the energy density in a strong shock as determined by the Hugoniot jump condition, i.e., $$E_{H} = 5\sigma_{y}d\varepsilon_{y} \tag{4.2}$$ The principal Hugoniot is the locus of shock states for a material whose pre-shock state is P=0, $U_p=0$, $E=E_0$, and v=0. ^{5 {}} indicates default value where E_H is the energy/gram; σ_y , the axial (vertical) stress; and ε_y , the axial strain. Since the motions are uniaxial; $\varepsilon_x = \varepsilon_z = \varepsilon_{xy} = 0$, so the compression and axial strain are related by $$\mu = -\epsilon_{\mathbf{V}} / (1 - \epsilon_{\mathbf{Y}}) \tag{4.3}$$ and Equation 4.1 is equivalent to the more familiar but less general $$E_{H} = .5P\Delta V \tag{4.4}$$ for a hydrodynamic material. Having converged on the Hugoniot pressure and energy for the current strain, ϵ_y , HUG stores and prints the shock state parameters of interest (μ , σ , P_H, K, G, U_s, U_p, etc.) plus the pressure corresponding to μ and E=E_o, i.e., the zero-energy hydrostat. The routine proceeds to the next strain until the Hugoniot stress exceeds PUP [default = 100 Mb, can be set by SETUP(2)]. Upon convergence at each step, HUG checks
that the shock velocity, Us, is still a maximum. If U_s is less than that attained at a lower stress, the shock will not propagate as a single wave, but breaks into a precursor, traveling at the previous higher velocity and a second front moving with a lower speed. The Hugoniot equations for such a double shock are slightly more complex since the initial conditions for the second pulse is the state (i.e., P, ρ , U_p , E) of the material behind the precursor. When HUG finds such a condition, the routine saves the data at the first front, i.e., the Hugoniot Elastic Limit (HEL) and Equation 4.2 is modified appropriately. Note, the drop in wave speed could result from a phase change, void collapse or other non-elastic process as well as the onset of plastic yielding, so the term HEL may be a misnomer for some materials. Nonetheless HEL is used to label the initial point of the double shock region regardless of the cause. HUG continues to compare the current shock velocity, U_s, against the maximum and when U_s equals or exceeds the previous high, the shock is again assumed to merge into a single wave starting from the original state of the material. While even more complex shock states are possible, HUG only considers at most a two-wave structure. If the EOS being exercised is very sensitive to changes in energy, it is possible for the Hugoniot to reach a maximum compression or even double-back in P-V or P- μ space. Gases and highly hysteretic solids such as snow exhibit this behavior. In this case the test compression may not be attainable in a single shock and the standard (energy) iteration can not converge. When HUG cannot converge within 30 iterations or if the energy changes from the last step by more than a factor of 2, the code proceeds by guessing a change in E and iterates on density for an additional 20 tries. If it still cannot converge, the last five steps are printed out and the code continues. HUG assumes the material is passing through some unique local phase. While the routine may not be able to converge in a small range of densities due to local phenomena, usually it will converge again at higher densities and energies. After each step, HUG automatically generates a one line printout. Output from a typical run is shown at the end of this subsection. The printout for each step includes as much information about the state of the material as can be squeezed onto a single 132 character line, beginning with ρ , μ , the pressure at E=E₀, P_H, σ_y and the strain, ϵ_y . The printout also includes the various wave speeds [shock (U_s), local compressional or sound (C_p), and shear (C_s)], the bulk (K) and shear (G) moduli, Poisson's ratio (ν), the ratio of $\sqrt{\sigma}/\Upsilon$ (DSIG), the yield surface (Y), the plastic strain (EPL, ϵ_{pl}) and Hugoniot energy, E_H. When a material melts (i.e., E \geq ES), G, Y and ϵ_{pl} are set to zero and an effective gamma (GAM), defined as $$\gamma = 1. + P / \rho E \tag{4.5}$$ and the specific energy density (E_H) are printed instead of ν and ϵ_{pl} . TOOMMO ``` 9.951E+00 7.691E+00 5.903E-03 2.085E-05 4.240E-05 4.827E-05 5.425E-05 4.560E-03 4.848E-03 6.218E-01 2.411E-05 2.797E-05 5.164E-03 3.674E-01 4.024E-01 4.436E-01 4.929E-01 6.77E-05 6.77E-05 3.12E-03 3.10E-03 3.07E-03 3.01E-03 2.98E-03 2.94E-03 3.34E-03 3.45E-03 3.46E-03 6.77E-05 3.42E-03 6.77E-05 6.77E-05 6.77E-05 6.77E-05 6.77E-05 3.25E-03 3.30E-03 3.44E-03 3.46E-03 0.00E+00 3.02E-04 0.322 1.15 3 0.322 1.15 3 0.322 1.15 3 0.322 1.15 3 0.356 1.15 0.358 1.15 0.361 1.15 2 1.08 1.15 1.15 1.15 1.15 0.00 0.00 0.00 1.15 1.15 0.00 0.00 0.00 0.00 0.95 1.01 DSIG 0.351 0.353 0.355 0.500 0.500 0.500 NU/GAM 0.320 0.321 0.321 0.321 0.500 0.500 0.500 0.500 0.321 0.2045 0.3533 2.6610 0.2130 0.2143 0.3504 2.7110 5.0410 2.5558 5.3483 2.5008 0.2181 2.4449 0.00028.4621 1.7685 0.2150 0.2158 0.2165 0.2173 0.2187 0.2194 0.3534 0.3518 0.3485 2,7599 1.7291 G 0.5260 0.5368 5.6949 0.5469 0.763 1.130 ... 0.5539 0.766 1.178 1.1209 0.5613 0.768 1.197 1.1337 0.00034.2857 0.755 1.104 1.0720 0.757 1.121 1.0839 0.760 1.138 1.0959 4.3421 0.5000 0.5000 0.5242 0.5300 0.5344 0.5410 0.5428 4.1584 4.5457 4.7765 ¥ 2,7100 0.552 0.538 0.553 0.540 0.000 0.000 0.00 0.275 000.0 0.525 0.527 0.548 0.529 0.531 0.541 0.554 0.167 0.158 0.00 0.00 0.000 ပ္ပ 0.534 0.546 0.8563 1.5904 1.266 5.970 1.202914 1.19£+00 3.990E+00 3.990E+00-5.461E-01 0.8967 1.6421 1.295 6.077 1.242465 1.23E+00 4.339E+00 4.339E+00-5.541E-01 0.9419 1.7000 1.328 6.194 1.285551 1.28E+00 4.749E+00 4.749E+00-5.625E-01 0.9928 1.7652 1.364 3.241 3.557, 1.450 0.555 1.239 1.332610 1.33E+00 5.237E+00 5.237E+00-5.713E-01 1.0507 1.8392 1.405 0.549 0.534 0.550 0.551 initial RHO S CM/NS 0.0000 0.5436 0.5198 0.5262 0.5328 0.5397 1.5434 5.4674 6.1406 0.5451 0.5459 0.4666 0.4642 0.4634 0.4268 0.3990 1.9208 0.4657 Us 0.0949 1.1151 204 9.985 2.684676 2.82E+00 5.902E+01 5.902E+01-7.286E-01 3.9836 0.0000 0.0000 0.0069 0.0079 0.0089 0.0095 0.0099 0.1046 0.1082 0.8198 0.0059 0.0064 0.0075 0.0084 0.0102 0.1121 DMM001 ď Hugoniot solid phase change, rhoE, rEo 3.053E+00 2.760E+00 0.000E+00 3.000E-20 0.000E+00 2.573E-06-3.264E-06 6.10E-03 6.128E-03 9.456E-03-1.178E-02 6.59E-03 6.624E-03 1.022E-02-1.269E-02 7.10E-03 7.148E-03 1.103E-02-1.365E-02 0.014878 7.65E-03 7.696E-03 1.162E-02-1.466E-02 8.85E-03 8.920E-03 1.289E-02-1.686E-02 9.51E-03 9.590E-03 1.358E-02-1.806E-02 0.224759 1.24E-01 1.381E-01 1.416E-01-1.835E-01 133 3.351 0.236462 1.35E-01 1.515E-01 1.550E-01-1.912E-01 0.249625 1.48E-01 1.671E-01 1.705E-01-1.998E-01 5.780 1.132963 1.11E+00 3.429E+00 3.429E+00-5.312E-01 5.871 1.166522 1.15E+00 3.691E+00 3.691E+00-5.384E-01 5.805E+00-5.806E-01 7.562E+01-7.400E-01 8.750E-03-1.093E-02 0.015970 8.23E-03 8.287E-03 1.224E-02-1.572E-02 9.72E-03 9.808E-03 1.380E-02-1.931E-02 9.91E-03 1.001E-02 1.401E-02-2.063E-02 0.230440 1.29E-01 1.445E-01 1.481E-01-1.873E-01 0.242848 1.41E-01 1.590E-01 1.625E-01-1.954E-01 1.265E-01 1.301E-01-1.765E-01 0.219398 1.19E-01 1.321E-01 1.356E-01-1.799E-01 -mu/eta 1.54986E-01 1.10266E-02 II EOS with NE sign Single SHOCK WAVE again for stresses above The HUGONIOT ELASTIC LIMIT is 1.683E-06 6.461 1.384154 1.39E+00 5.805E+00 STRESS for 3.000E-20 20510.423 2.845946 2.99E+00 7.562E+01 5.670E-03 (MBAR) P(HUG) 0.005+00 1.68E-06 5.64E-03 1.14E-01 / MEAN P(E=0) HUGONIOT 0.011048 0.011917 0.012855 0.013841 0.017148 0.018387 0.019692 0.021066 0.214335 0.00000 0.00003 핕 2.742 3.305 2.710 2.710 2.756 2.763 3.319 2.740 2.760 3.368 6.321 77 78 79 80 129 130 131 190 191 81 82 83 84 85 85 192 ``` **∞** 4 √ √ √ √ √ 0 0 4400 **ထ ထ ထ ထ** **დ ი** ი 9 9 9 9 9 9 10 10 10 10 1.614E+01 6.77E-05 0.00 0.500 0.00041.3577 1.6964 6.8819 5.1512 9.607E+01-7.485E-01 3.14E+00 9.607E+01 2.976478 20610.776 1.196E+02-7.549E-01 3 equal to driver Lin H 7.6467 0.500 1.6701 0.00049.3626 1.280E+01 101 11SED 2 4681 ## 4.2.6 REL -- Release Adiabats from the Hugoniot. After a call to HUG has produced a Hugoniot, setting ROUT = REL will call subroutine REL to generate the paths (release adiabats) followed during unloading. The input to REL are summarized as follows; ## NP - 1 -- not used by REL - 2 = 0 generate release adiabats from preceding Hugoniot NOTE: If NP[2]=0, REL must immediately follow the call to HUG for the material of interest - 1 calculate P and release path from input μ and E - 2 calculate P from input μ, E. No release path. - 3 find the lowest Hugoniot pressure that unloads to 1 bar, i.e., the liquid side of the steam dome. (Subroutine VAP) for NP[2] = 0 - 3 = 0 Iterate on energy and pressure - 1 use E from previous step like the CRALE codes - 4 = 0 find closest point along Hugniot for release - 1 interpolate along Hugoniot to release from exact values of σ's #### **SETUP** ### for NP[2] = 0 - PTOP Max P {Mb} for plot of Hugoniot and adiabats PSAV_i if PSAV[2] = 0; generate 5 adiabats, incrementing by 0.2(PTOP) or 0.2(ETT); where ETT is the value of μ at PTOP - if PSAV[2] ≠0; generate adiabats starting at each PSAV[2-6]≠0. for <u>NP[2]</u> = 1 or 2 - 1 EMUL value of μ; use μ,E to calculate P if material is an HE and SETUP(1)=-1 calculate CJ point - 2 ENG value of E - 3 constant σ' added to P for release paths ## for NP[2] = 3 - 1 ENG minimum value of E for vapor, {Es(NE)} - 2 CTE optional coefficient of thermal expansion For $\underline{NP[2]} = 0$, REL will generate release adiabats from selected pressures along the Hugoniot produced by the last call to HUG. If $\underline{SETUP[2]} = 0$., $\underline{SETUP[1]}$ is assumed to be the peak stress, PTOP, and unload paths are generated for 5 stresses set to 20, 40, 60, 80 and 100% of PTOP. If $\underline{SETUP[2]} \neq 0$., release paths are generated starting at stresses on the Hugoniot corresponding to each value of $\underline{SETUP[2]}$ through [6]. Repeating the line ROUT=REL and $\underline{NP[2]} = 0$ allows the user to generate as many release paths as are needed. For each requested release stress, REL finds the data point on the Hugoniot that equals or exceeds it and calls subroutine RELSET to establish the proper initial conditions. (If NP[4] ≠0, RELSET interpolates in the Hugoniot data to start at the exact stress requested.) Like HUG, REL also iterates on the energy density each step to converge on the appropriate point in P-V-E space. First, the top of the cell is allowed to move up decompressing the cell in uniaxial strain. The pressure is calculated and the energy is then updated, $$E_n = E_{n-1} + .5(\sigma_n + \sigma_{n-1}) d\varepsilon_v$$ (4.6) where the n-1,n subscripts indicate successive steps. The EOS is then called again with the updated energy, and E_n is recomputed until it does not change. As an option, if NP[3] is set to 1, REL skips the iteration and generates the path exactly as would CRALE1 and CRALE2, i.e., using ε_n and E_{n-1} . REL continues along the release adiabat until either σ_y drops below PMN {1 bar} or μ is less than
EMUMIN {-.95}. The printed output from REL begins with a listing of the data for the point on the Hugoniot at which it starts. REL generates a line-by-line edit of the unloading path similar to that produced by HUG. At the end of the path, the initial, final and change in energy densities are printed. ROUT=REL allows several special options In addition to the standard release paths from the Hugoniots, chosen by setting NP[2]>0. For NP[2]= 1, REL will produce the unload adiabat from an arbitrary input point μ , E set by SETUP[1] and [2] respectively. REL calls EQST for P and adds σ' (SETUP[3]) to get the initial σ_y and proceeds to generate the release adiabat as for NP[2]=0 above. Setting NP[2]=2, REL will calculate the P for the μ , E input pair as above but will skip the release path. This option is used primarily to obtain single point comparisons with other models or data. For NP[2]=3, REL calls VAP. This routine starts by finding the smallest density that returns a 1 bar pressure for an energy density equal to Em (the Pv cutoff). This is, presumably, a point on the liquid side of the steam dome. It then backs up the adiabat, by increasing μ and finding a P and E that satisfy Δ E=P Δ V, until it reaches a point that also satisfies the Hugoniot jump condition, E = -.5P(V-V₀), where V₀ is the usual initial specific volume, 1/p₀. VAP then finds 4 additional release paths by reducing the 1 bar μ by 20% decrements, and increasing the E to find another 1 bar pressure and then generating the new adiabat. Currently these data are only printed out, a data set suitable for plotting is not available. - RELEASE ADIABAT for EQS 4 HTH3 from SIGY= 2.538E-02 mu = 1.297E-01 E = 7.150E-04 K = 3.338E-01 Up,Us = 3.817E-02 3.325E-01 IFLAG | | J. R. | RHO mu | _ | SIGY
(MBAR) | P
(AR) - | ENG | МОтах | x GAMMA | X
M | G
MBARS | CP | dn
s | DS/YLD MU | U PLAS | CONV | ENT | |--|--|--|--|----------------|-------------|--|--
--|--|---
--|---|-----------|---|------|---------------------------------------| | 1 2.259 3 2.258 3 2.258 4 2.258 6 2.255 6 2.255 7 2.256 9 2.246 9 2.246 9 2.247 10 2.237 11 2.237 11 2.237 11 2.237 11 2.237 12 2.27 13 2.227 14 2.217 25 2.117 26 2.156 27 2.162 28 2.131 30 2.124 31 2.102 33 2.007 38 2.007 39 2.007 39 2.007 | 1.2946
1.2946
1.2946
1.2966
1.2966
1.2966
1.2366
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466
1.2466 |
97E-01
99E-01
99E-01
98E-01
73E-01
61E-01
99E-01
99E-01
99E-01
99E-02
99E-02
99E-02
99E-02
99E-02
99E-02
99E-02
99E-02
70E-02
99E-02
99E-02
70E-02
70E-02
99E-02
99E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70E-02
70 | 538E-0
524E-0
524E-0
379E-0
336E-0
230E-0
230E-0
096E-0
096E-0
986E-0
986E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
385E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0
395E-0 | | | 7.150E-04
7.126E-04
7.078E-04
6.915E-04
6.65E-04
6.65E-04
6.138E-04
6.138E-04
6.138E-04
6.138E-04
7.126E-04
7.126E-04
7.126E-04
7.126E-04
7.126E-04
7.137E-04
7.137E-04
7.137E-04
7.137E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04
7.176E-04 | 0.00016.5595 0.13016.5496 0.13016.5711 0.13016.6430 0.13016.6430 0.13016.68130 0.13016.8810 0.13016.8810 0.13016.9560 0.13017.0337 0.13017.229 0.13017.229 0.13017.229 0.13017.2478 0.13017.2478 0.13017.2478 0.13017.2478 0.13017.2478 0.13016.6750 0.13016.6750 0.13016.1530 0.13016.1530 0.13016.1530 0.13019.2770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 0.13019.7770 | 6 0.3338
6 0.3338
1 0.3325
6 0.3325
6 0.3325
9 0.3249
0 0.3249
0 0.3219
0 0.3219
0 0.3219
0 0.3219
1 0.2216
1 0.2918
2 0.2821
2 0.2821
2 0.2821
1 0.2918
1 0.2918
2 0.2821
1 0.2918
1 0.2918
2 0.2821
2 0.2821
1 0.2918
2 0.2821
2 0.2821
1 0.2918
2 0.2825
2 0.2826
4 0.1089
1 0.2172
2 0.2348
0 0.2345
0 0.2346
0 0.2345
0 0.2355
0 0.2366
0 0.0950
0 0.0950 | 0.1234
0.1232
0.1223
0.1223
0.1223
0.1213
0.1212
0.1193
0.1167
0.1167
0.1167
0.1074
0.0938
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0.0998
0. |
8.2385
4.9878
4.9878
4.98725
4.99725
4.99725
4.99737
4.8989
4.1011
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6534
4.6638
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
4.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.6634
6.663 | 0.3817
0.3829
0.3829
0.3829
0.3829
0.3923
0.4022
0.4022
0.4023
0.4403
0.4403
0.4403
0.4403
0.4403
0.4403
0.5208
0.5208
0.5208
0.5306
0.5306
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0.5308
0. | 0 | | 0.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | | ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ ʊ | | ENERGY LO | ross - | initial | final, | ratio | 7.1 | 7.149566E-04 | 2.039692E-04 | 2. | 852889E-01 | -01 | | | | | | | ### 4.2.7 PATH - Special Paths. The PATH subroutine has not been updated for this version of EQS. Both the routine and this manual will be brought into conformity with the rest of the program in a future release. The following is copied from a previous Users manual. In addition to Hugoniots and release paths, subroutine PATH may be used by EQS to generate almost any arbitrary paths in stress-strain space, including those used in the standard uniaxial strain, hydrostat and triax (i.e., uniaxial stress) tests. PATH always produces a printout of the path followed that lists mu, P, the three principal stresses and strains, the bulk and shear moduli, yield surface, sound speed, specific energy and the EOS number. If the energy is not calculated (the default condition) the plastic strain is printed in its place. The EOS number includes the crack state as in CRALE1. For
uniaxial load-unload paths, two plots can be produced by a call to PATHPL; the first shows σ vs ϵ and P vs μ . The second plots the stress difference (σ_x - σ_y) vs P. For triax runs, the stress difference is plotted vs the axial strain. A simple hydro run, i.e., all three stresses equal, produces a plot with only the P vs μ curve. The call to PATH results in reading additional data records, i.e., CARD5. Usually the path of interest requires several CARD5s to describe the full path. Frequently parts of the path are not plotted (e.g., the hydrostatic loading which precedes a triax run). Such segments of the path may be eliminated from the plot by setting the appropriate input switches. ## **4.2.8 PLOTN-Plotting Options.** EQS saves the data for each line generated to allow for quite general plotting. Setting ROUT=PLOT will generate a single frame containing one or more data sets. The axis of the frame are determined by the first line and successive lines with ROUT=PLOT are plotted on the same frame until a line with NP[8]=0 is encountered. Setting NP[8] to 0 causes PLOTN to advance the plot file so that it is ready to begin a new plot. PLOTN produces plots which can overlay common K&E plot paper. Hence, the linear axis are multiples on 1 inch, the default log scales correspond to the various scales supplied by K&E. While this provides additional ease in comparing to other data, translating the plot files to PC graphics codes such as DESIGNER allows the user to adjust the plot to fit any format. The input to PLOT is; ## NP - 1 type of plot; **MUST** be set to one of the following: - 2 Hugoniot σ vs δ from HUG, where δ is set by NP(4) - 3 Include Release Adiabats (REL) with Hugoniot - 4 Material Parameters, K, G, v, $C_{\mbox{\scriptsize p}}$ and $U_{\mbox{\scriptsize s}}$ vs σ from HUG - 5 σ vs Up, from HUG, EXP, or EQN - 6 Us vs Up, from HUG, EXP, or EQN - >10 Call PATHPL to plot output of PATH - 2 Identifier of data set to be plotted (Def. = last calc.) - 3-5 see below - 6 LP: Line type, 0=solid line, 1<LP<4 for other line types - 7 color of data set - 8 NPP, continuation flag: if ≠0, do not advance plot frame this allows multiple data sets on same plot BUT: NP(8) on last data set must be 0. #### for NP(1) = 2 or 3 ## σ vs ρ,μ,ε,V or V/Vo - 3 LAX -- sets axes linear or logrithmic - 0 both scales linear - 1 Y (stress) scale log - 2 both scales log - 4 = LTYP the parameter plotted on the X-axis - 0 plot σ_V vs density, ρ - 1 " vs excess compression, μ (i.e., $\Delta V/V$) - 2 " " vs negative of volumetric strain, $-\varepsilon$ (- $\Delta V/V_0$) - 3 " " vs Volume, V - 4 " " vs V/Vo - 5 If data set is from HUG and NP[5]>0 include plot of P (E=Eo), i.e., the hydrostat if data set is from EXP and NP[5]=0; plot different symbols for each experimenter and only the name of the material in the legend NP[5]<0; plot all data with one symbol (=-NP[5]) and only the name of the material in the legend NP[5]=0: plot different symbols for each experimenter and list all references in the legend ### for NP(1) = 5 or 6 - if >0 plot release paths in P-Up space [NP(1)=5 only] 4 - 5 if ≠0; plot references for an EXP data set | <u>SETUP</u> | | for ALL plots | |--------------|-------|--| | 1 | PLXL | Length (in inches) of abcissa (X) | | 2 | PLYL | " " " ordinate (Y) | | 3 | PLXMN | Minimum value (in I/O units) of X coordinate | | 4 | PLXMX | Maximum " " " " " " " | | 5 | PLYMN | Minimum " " " " " Y " | | 6 | PLYMX | Maximum " " " " " " | In general, the Hugoniot data sets that are generated by HUG or EQN are plotted as lines in PLOTN, data points from EXP are plotted by a call to PLOTH and the output of PATH are plotted by calling PATHPL. The calls to PLOTH and PATHPL are handled by PLOTN. NP[1]=2 produces a plot of the principal Hugoniot, Figure 4-2, either the line generated by a call to HUG or EQN or the data set read from the data base by EXP depending on the value of NP[2]. The stress is always plotted in the Y direction; the X direction is one of several measures of compression, i.e., density (ρ), excess compression (μ), total strain (ϵ), volume (V) or specific volume (V/V₀) depending on NP[4]. The axes may be either linear or logrithmic depending on NP[3] and up to five line types (NP[6]) and as many as eight colors (NP[7]) are available to help differentiate the data sets. Setting NP[1]=3 produces the same plot as NP[1]=2 but includes the release paths or data as well. When plotting the output from HUG it is possible to include a plot of the zero energy hydrostat by setting NP[5]=1. Several options are also available when plotting the experimental data generated by EXP. In this case, if NP[5]=0, a different symbol is used for each experimenter's data but only the name of the material is included in the legend. If NP[5]>0, each experimenter is also identified in the legend. Setting NP[5]<0 will cause all of the data for the material to be plotted with the same symbol as determined by -NP[5]. NP[1]=4 generates a plot of the bulk and shear modulus, poissons ratio, and the bulk and longitudinal wave speeds calculated by HUG as functions of the Hugoniot mean pressure, <u>not the stress</u>. NP[1]=5 produces a plot of shock stress vs particle velocity, Figure 4-3. Release paths are included if NP[4]>0 and the same options on symbols and reference lists based on NP[5] as for NP[1]=2 apply. Line types and colors are also set as for NP[1]=2. NP[1]=6 produces a plot of shock speed vs particle velocity, Figure 4-4. The same options on symbols and reference lists based on NP[5] as for NP[1]=2 apply. Line types and colors are also set as for NP[1]=2. Figure 4-2. Example of plot generated by ROUT=PLOT with NP[1] = 2 or 3. Figure 4-3. Example of plot generated by ROUT=PLOT with NP[1] = 5. Figure 4-4. Example of plot generated by ROUT=PLOT with NP[1] = 6. #### **SECTION 5** ### **DATA BASES** There are two types of data bases of interest to the DNA user community, local and archival. The local data bases are dynamic, i.e., they reside on the users' PC or network and are updated on a routine basis as new information becomes available. The current local data bases include primary experimental shock and release adiabats and material properties models. Archival data are stored in DNA directories on the LANL CFS (Common File Storage) and generally are read-only. Thus these files are useful to insure that diverse users have access to common data. Included in the archives are files relevant to both the calculational and experimental efforts conducted under the HYDROPLUS yield verification program. #### 5.1 HUGONIOTS. # 5.1.1 Experimental Data (ROCKHUG and METHUG). The principal Hugoniot is the locus of points obtained by subjecting a material initially at rest (σ_0 , P_0 and $U_p=0.0$) to single shocks of differing magnitudes. (Secondary Hugoniots start from non-zero initial conditions.) Because a shock is an instantaneous jump from one state to another, there are a set of three equations which relate the state variables, $\rho[g/cm^3]$, $\sigma[Mb]$, E[Te/g], $U_s[cm/\mu s]$, and $U_p[cm/\mu s]$, i.e. $$\sigma = \rho_0 U_s U_p$$ $$\rho U_p = [\rho - \rho_0] U_s$$ (5.1) (5.2) $$E = [U_p]^{2/2} (5.3)$$ There are three equations and five variables so that any two variables completely determine a point on the Hugoniot. Equations 5.1 - 5.3 are recast to relate the dependent Hugoniot variables to any pair in Table 5-1. The addition of one equation (or system of equations, i.e. the EOS model) reduces the number of independent variables to one. Thus, knowledge of ρ or μ , the excess compression, coupled with an EOS model is enough to determine a unique point on the Hugoniot for comparison with data. (Note: As a consequence of the jump conditions, there is an equal partioning of the energy between internal and kinetic. As seen in Equation 5.3, E and Up are equivalent on the Hugoniot.) Table 5-1. Shock relationships. | GIVEN | σ | U | S | E | η | ε=μ/η | |-------------|--------------------------------|--------------------------------|---------------------------------|--------------------------------------|--|------------------------------| | | Mbar | cm/μs | cm/μs | Tergs/g | | | | σ, U | | | σ/ρ _ο U | U ² / 2 | [1-ρ _ο U ² /σ] ⁻¹ | $\rho_o U^2 / \sigma$ | | σ,\$ | | σ/ρ 。S | | [σ/ρ _ο S]²/2 | [1-σ/ρ _ο S ²]-1 | σ/ρ _ο S ² | | σ,η | | √σμ / ρ _ο η | $\sqrt{\sigma\eta/\rho_{o}\mu}$ | σμ / 2 ρ _ο η | | μ/η | | σ,ε | | √σ/ρ₀ε | √σε Ιρο | σε/2ρ _ο | 1/[1–ε] | | | U,σ | - | | σ/ρ οU | | [1-ρ _ο U²/σ]-1 | ρ οU ² / σ | | U,S | ρ οUS | | | U ² / 2 | S/[S-U] | U/S | | U ,η | ρ _ο η U² / μ | | η U /μ | | <u></u> | μ/η | | U,ε | ρ _ο U ² / ε | | U/ε | | 1/[1–ε] | | | S,U | PoUS | | | U ² / 2 | S/[S-U] | U/S | | S ,σ | | σ/ρ _ο \$ | | [σ/ρ _ο S] ² /2 | [1-σ/ρ _ο S ²]-1 | σ/ρ _ο S ² | | S, η | ρ _Ο S ²μ / η | S μ/η | | [Sμ/η] ²/2 | | μ/η | | S,ε | ρ _ο S²ε | Sε | - | [Sε] ² /2 | 1/[1–ε] | | | η,U | $ρ_oη U^2/μ$ | *** | η U/ μ | U ² / 2 | | | | η,σ | | √σμ / ρ _ο η | $\sqrt{\sigma\eta/\rho_o\mu}$ | σμ / 2 ρ _ο η | | μ/η | | η,\$ | ρ _Ο S ²μ / η | Sμ/η | | [Sμ/η]²/2 | •• | | | ε,U | ρ οሀ ²/ε | | U /ε | U ² / 2 | | | | ε,σ | | $\sqrt{\sigma\epsilon/\rho_o}$ | $\sqrt{\sigma/\rho_o \epsilon}$ | σε / 2 ρ _ο | 1/[1-ε] | | | ε, S | ρ _ο S²ε | εS | | [ε S]²/2 | | | if S=a+bU; then | | σ | U | S | E | η | ε=μ/η | |-----|------------------------|---|------|-------------------|-------------------------|-------------| | a,b | ρ _ο [a+bU]U | | a+bU | U ² /2 | $\frac{a+bU}{a+U(b-1)}$ | U
a + bU | note: $\gamma = [η+1] / [η-1] = [2-ε] / ε$ The principal Hugoniot is
very useful, since states on it can be obtained experimentally by measuring any two of the state variables. A collection of these measurements for materials of interest to DNA resides on Units 10 and 11. These data are sorted by material in sets identified by the author and report ID. (A bibliography including all the reports used in compiling the data base is contained in an ASCII file called *AUTHORS.DAT*.) All of the EOS parameters for a point on the principal Hugoniot can be derived from any pair of data or, if the material's EOS is known, by simply measuring a single state variable. Hence, each experimental Hugoniot point is stored as a line of data containing an identifier as to which two variables are stored, the initial density of the sample and the values of the two variables. As of 1/1/94, the materials included in the Unit 10 database (rocks, etc) are listed in Table 5-2; those on Unit 11 (metals, plastics, etc) in Table 5-3. Table 5-4 contains a partial listing of the data for dry calcite and is an example of the data stored on these databases The DNA shock database includes data stored in LLL and LANL data libraries, either referenced to the original author or by inference to the library from which it was obtained. While our primary source is the original author's report, when these are not available the data in the DNA file is simply a copy of the LLL or LANL library ## 5.1.2 Shock Velocity, Us, vs Particle Velocity, Up, Fits (USUP.dat, 1-1-94). It has been observed that for many materials, over a wide range of velocities, the shock velocity increases linearly with particle velocity, i.e.; $$U_{s} = C_{o} + sU_{p} \tag{5.4}$$ where C_o and s are found by least-squares fits to the data. With these two coefficients any point on the Hugoniot is determined by specifying only one variable. Because of this simplification, many experimenters and modelers use Equation 5.4 to fit data or develop material models. Some of these fits have been collected in a file, Table 5-5 and *USUP.dat*, (Unit 14), which can be accessed via EQN in the driver program (Section 4) to generate a complete Hugoniot for plotting and comparisons with other lines. Please note that Equation 5.4 should not be used when the pressure range includes phase transitions. Table 5-2. Materials stored in the ROCKHUG.dat file (Unit 10) 11-11-93. ## in order on file ## in numerical order | MATER | 400 | MATER | 400 | |--------------------------|--------------|--------------------------|--------------| | WATER | 108. | WATER | 108. | | ICE | 108.1 | ICE | 108.1 | | AL2O3/EPOXY(40%) | 400.1 | DRY ALLUVIUM | 210.1 | | DRY ALLUVIUM | 210.1 | WET ALLUVIUM | 210.2 | | WET ALLUVIUM | 210.2 | QUARTZ | 220. | | ANORTHOSITE | 221. | WET QUARTZ | 220.2 | | BASALT | 2 60. | POROUS QUARTZ | 220.3 | | ME GROUT | 330. | FUSED QUARTZ | 220.4 | | GROUT | 330.1 | ANORTHOSITE | 221. | | CONCRETE | 330.3 | GRANITE | 222. | | RHYOLITE | 330.2 | SANDSTONE | 223. | | GROUT | 330.3 | TONALITE | 224. | | GNEISS | 370. | DRY TUFF | 230.1 | | DRY CALCITES | 240. | WET TUFF | 230.2 | | SINGLE CRYSTAL CALCITE | 240.1 | DRY CALCITES | 240. | | WET CALCITES | 240.2 | SINGLE CRYSTAL CALCITE | 240.1 | | ARAGONITE (hi-P CALCITE) | 242. | WET CALCITES | 240.2 | | MISC ROCK (RHO<3.0) | 310.1 | ARAGONITE (hi-P CALCITE) | 242. | | MISC ROCK (RHO>3.0) | 310.2 | BASALT | 260. | | MISC ROCK (RHO>4.0) | 310.3 | SALT | 270 . | | PUMICE | 331. | SHALE | 280. | | GRANITE | 222. | PHYLLITE | 280.1 | | QUARTZ | 220. | MISC ROCK (RHO<3.0) | 310.1 | | WET QUARTZ | 220.2 | MISC ROCK (RHO>3.0) | 310.2 | | POROUS QUARTZ | 220.3 | MISC ROCK (RHO>4.0) | 310.3 | | FUSED QUARTZ | 220.4 | ME GROUT | 330. | | SANDSTONE | 223. | GROUT | 330.1 | | SALT | 270. | CONCRETE | 330.3 | | SHALE | 280. | RHYOLITE | 330.2 | | PHYLLITE | 280.1 | GROUT | 330.3 | | TONALITE | 224. | PUMICE | 331. | | DRY TUFF | 230.1 | GNEISS | 370. | | WET TUFF | 230.2 | AL203/EPOXY(40%) | 400.1 | | | | | | Table 5-3. Materials stored in the METHUG.dat file (Unit 11) 11-11-93. ## in order on file in numerical order | ALUMINUM - AL | 13. | LITHIUM FLORIDE | 3.1 | |----------------------------|-----------|------------------------|-------------| | ANTIMONY - SB | 51. | LITHIUM DEUTERIDE | 3.2 | | | 4. | BERYLLIUM - BE | 4. | | BISMUTH - BI | 4.
83. | MAGNESIUM - MG | 12. | | | 48. | PMMA | 12.5 | | 0 , 12.11.10.11. | 24. | TEFLON | 12.6 | | | 27. | ALUMINUM - AL | 13. | | COPPER - CU | 29. | TITANIUM - TI | 22. | | | 79. | VALLADIUM - V | 23. | | INDIUM - IN | 49. | CHROMIUM - CR | 24. | | IRON - FE (LLL NO. 41) | 26. | IRON - FE (LLL NO. 41) | 26. | | LEAD - PB | 82. | COBALT - CO | 27 . | | MAGNESIUM - MG | 12. | NICKEL- NI | 28. | | MOLYBDENUM- MO | 42. | COPPER - CU | 29. | | NICKEL- NI | 28. | BRASS | 29.5 | | | 41. | ZINC - ZN | 30. | | | 46. | ZIRCONIUM - ZR | 40. | | | 78. | NIOBIUM - NB | 41. | | RHODIUM - RH | 45. | MOLYBDENUM- MO | 42. | | | 47. | RHODIUM - RH | 45. | | TANTALUM - TA | 73. | PALLADIUM PD | 46. | | THALLIUM - TL | 81. | SILVER - AU | 47. | | THORIUM - TH | 90. | CADMIUM - CD | 48. | | TIN - SN | 50. | INDIUM - IN | 49. | | TITANIUM - TI | 22. | TIN - SN | 50. | | TUNGSTEN - W | 74. | ANTIMONY - SB | 51. | | WC - TUNGSTEN CARBIDE | 74.1 | TANTALUM - TA | 73 . | | VALLADIUM - V | 23. | TUNGSTEN - W | 74. | | ZINC - ZN | 30. | WC - TUNGSTEN CARBIDE | | | ZIRCONIUM - ZR | 40. | PLATINUM - PT | 78. | | BRASS . | .29.5 | GOLD - AU | 79. | | BRASS
LITHIUM DEUTERIDE | 3.2 | THALLIUM - TL | 81. | | LITHIUM FLORIDE | 3.1 | LEAD - PB | 82 . | | PMMA | 12.5 | BISMUTH - BI | 83. | | TEFLON | 12.6 | THORIUM - TH | 90. | Table 5-4. Example of experimental Hugoniot data stored on the ROCKHUG.dat and METHUG.dat files. | DRY (| CALCITE | S | | 240. | |---------|----------|-------------|-----------|------------------------------------| | HE | 16. | 5.90 | | | | ID 2.29 |) | | | KTECH (92e) SALEM LIME 9-18 | | SP | 3.02 | 5.50 | 3554 | | | SP | 2.40 | 8.80 | 3556 | | | SP | 2.35 | 20.6 | 3558 | | | SP | 2.52 | 35.7 | 3561 | | | SP 2.2 | 6 | 2.00 | 10.3 | 3564 | | ID 2.7 | | | | COLEMAN(92) DM1 | | SU | 5.15 | .86 | .5' | | | SU | 4.83 | .805 | 1' | | | SU | 4.83 | .74 | 1' | | | SU | 4.55 | .6 | 2' | | | SU | 4.47 | .595 | 2.5' | | | ID 2.70 |) | | | KTECH (92a) DM MARBLE GAFFNEY 4-21 | | SP | 6.094 | 11.84 | 3467 | • | | SP | 4.797 | 14.3 | 3469 | | | PS | 4.0 | 54.3 | * | | | UP | 0.91 | 102.5 | 3527 | | | UP 2.6 | 9 | 1.12 | 156.4 | 3513 | | ID 2.70 |) | | | KTECH (92a) DM MARBLE GAFFNEY 4-21 | | UP | .051 | 12.4 | 3470 | | | UP | .571 | 48 . | 3471 | | | UP | .569 | 5 0. | 3473 | | | UP | .054 | 12.5 | 3474 | | | UP | .532 | 51. | 3475 | | | UP | .555 | 5 0. | 3476 | | | ID | | | | KTECH (92f) LiME | | UP 2.8 | | 20.1 | 3489 | | | UP 2.7 | | .119 | 18.3 | 3490 | | UP 2.7 | | .200 | 24.3 | 3499 | | UP 2.6 | | .223 | 26.1 | 3492 | | UP 2.6 | | .220 | 28.7 | 3491 | | UP 2.7 | | .372 | 54.2 | 3497 | | UP 2.7 | | .377 | 59.7 | 3498 | | UP 2.7 | | .293 | 34.4 | 3503 | | UP 2.7 | | .345 | 39.2 | 3505 | | UP 2.7 | 5 | .415 | 54.7 | 3504 | | ID | | | | FURNISH(92A) DANBY MARBLE (4-17) | | | 94 0.114 | 15.4 | DM6 | | | RA | | | | DM6 | | | 94 0.605 | 66.5 | DM7 | D. 47 | | RA | 04 0 0== | | D. | DM7 | | | 94 0.679 | 83.7 | DM8 | | | ND | | | | **** end of DRY CALCITES data | Table 5-5. Material Us-Up relations available on USUP.dat file. | | Density | | | |--------|---------|-------------------------|----------------------------------| | ID Num | (g/cc) | Material | Authors | | 108. | 1.0 | Water | CRT (92) | | 108.31 | 1.003 | Water | BAKANOVA(76) | | 108.1 | 0.91 | Ice | CRT (92) | | 211.31 | 2.21 | Clay | TRUNIN(88) | | 222.1 | 2.62 | Granite | Aherns et al | | 222.31 | 2.60 | Granite | TRUNIN(88) | | 223.31 | | Sandstone | TRUNIN(88) | | 224.31 | 2.76 | Siltstone | TRUNIN(88) | | 231.31 | 2.74 | Tuff | TRUNIN(88) | | 231.32 | 1.89 | DZ Tuff | CRT (92) | | 240.31 | 2.71 | Danby Marble | CRT (92) | | 240.31 | 2.72 | Limestone | TRUNIN(88) | | 240.32 | 2.84 | Dolomite | TRUNIN(88) | | 310.21 | 2.74 | Syenites | TRUNIN(88) | | 310.32 | 2.89 | Gabbro | TRUNIN(88) | | 310.33 | 2.62 | Porphyrites | TRUNIN(88) | | 310.34 | | Igneous rock | TRUNIN(88) | | 310.35 | | 11 | | | 330.0 | 1.95 | MISTY ECHO Grout | CRT (92) | | 330.10 | 1.99 | MISTY ECHO Grout | GERMAIN(92) | | 330.11 | 1.937 | HPNS12 Grout | GERMAIN(92) | | 333.31 | 2.77 | Shales | TRUNIN(88) | | 1. | 1.193 | LEXAN | Aherns et al | | 1. | 0.055 | Polystyrene | Aherns et al | | 3.130 | 2.641 | LiF | FURNISH Aug(90) | | 3.140 | 2.64 . | LiF | STEINBERG (91), AHERNS, LANL(80) | | 13.0 | 2.785 | Aluminum 2024 | AHERNS ET AL (OCT 91) | | 13.31 | | Aluminum | TRUNIN(88) | | 13.32 | 2.78 | Aluminum 2024L | LANL(80) | | 13.33 | 2.70 | Aluminum 6061L | LANL(80) | | 13.40 | 2.70 | Aluminum 6061S | STEINBERG(91) | | 13.35 | 2.80 | Aluminum 7075L | LANL(80) | | 13.30 | 2.689 | Aluminum | FURNISH Aug(90) | | 29.31 | | Copper | TRUNIN(88) | | 26.0 | 7.86 | Steel 4340 | CRT(92) | | 74.1 | 14.9 | WC | CRT fit for KTech Tests | | 74.11 | 14.9 | WC | CRT(92) | | 74.1 | 14.9 | WC | STEINBERG (91) | | 73.30 | 16.66 | Tantalum | AHERNS ET AL | ## 5.2 RELEASE ADIABATS (RELAD.dat, 1-1-94). The data describing the release paths are not stored as conveniently as the Hugoniot input since unknown values cannot be calculated from the measured data. Rather the suite of four variables (σ , ρ , U_p , and E) at points along a release path must be derived from the measurements and stored in the data base. Both 1d code calculations and LASS analysis are used to obtain the release paths. Recent experiments in which 1D codes are used to derive the complete set of material properties are currently being incorporated into EXP and will become available in a later release. The current [1/1/94] release adiabat database (*RELAD.dat* on Unit 12) contains the 105 paths listed in Table 5-7. All of these data were
obtaqined in reverse ballistic tests conducted by SNL; the shot names correspond to the Hugoniot data stored in the ROCKHUG and METHUG data files. An example of the data for a single release path is included in Table 5-6. The data are stored in ASCII format to allow them to be easily updated and ported to any PC or workstation. Table 5-6. Example of data on RELAD.dat (1-1-94). | P(MB) | DEN(g/cc) | Up(cm/us) | E(Terg/g) | |------------|------------|------------|------------| | 23 BUL6 | 22 | | | | 4.1033E-01 | 3.8290E+00 | 3.3610E-01 | 5.6485E-02 | | 4.0463E-01 | 3.8159E+00 | 3.3837E-01 | 5.6124E-02 | | 4.0319E-01 | 3.8142E+00 | 3.3877E-01 | 5.6078E-02 | | 4.0221E-01 | 3.8135E+00 | 3.3898E-01 | 5.6060E-02 | | 4.0196E-01 | 3.8133E+00 | 3.3905E-01 | 5.6052E-02 | | 4.0029E-01 | 3.8109E+00 | 3.3957E-01 | 5.5986E-02 | | 3.9900E-01 | 3.8087E+00 | 3.4001E-01 | 5.5926E-02 | | 3.9803E-01 | 3.8077E+00 | 3.4027E-01 | 5.5899E-02 | | 3.9755E-01 | 3.8069E+00 | 3.4044E-01 | 5.5876E-02 | | 3.9100E-01 | 3.7983E+00 | 3.4241E-01 | 5.5648E-02 | | 3.6757E-01 | 3.7631E+00 | 3.5000E-01 | 5.4770E-02 | | 3.4611E-01 | 3.7269E+00 | 3.5745E-01 | 5.3905E-02 | | 3.2386E-01 | 3.6847E+00 | 3.6571E-01 | 5.2944E-02 | | 3.0734E-01 | 3.6497E+00 | 3.7227E-01 | 5.2166E-02 | | 2.9151E-01 | 3.6128E+00 | 3.7893E-01 | 5.1372E-02 | | 2.7687E-01 | 3.5753E+00 | 3.8545E-01 | 5.0589E-02 | | 2.6395E-01 | 3.5391E+00 | 3.9153E-01 | 4.9852E-02 | | 2.5293E-01 | 3.5055E+00 | 3.9699E-01 | 4.9183E-02 | | 2.4484E-01 | 3.4791E+00 | 4.0117E-01 | 4.8662E-02 | | 2.4181E-01 | 3.4688E+00 | 4.0278E-01 | 4.8457E-02 | | 2.3527E-01 | 3.4458E+00 | 4.0633E-01 | 4.8009E-02 | | 2.2830E-01 | 3.4199E+00 | 4.1025E-01 | 4.7515E-02 | Table 5-7. List of 105 sets of release Adiabats on RELAD.dat (1-1-94). | | SHOT NAME | num | Phug
(mB) | | | SHOT NAME | num | Phug
(mB) | |----------|---------------|----------|------------------|---|----------|--------------|-----------|------------------| | 1 | DNA1 | 50 | 0.0419 | , | 51 | HT4 | 50 | 0.0419 | | 2 | DNA2 | 50 | 0.0617 | | 52 | HT5 | 50 | 0.0851 | | 3 | DNA3 | 50 | 0.0834 | | .53 | HT6 | 50 | 0.0161 | | 4 | DNA4 | 50 | 0.1024 | | 54 | HT7 | 50 | 0.1068 | | 5 | DNA5 | 50 | 0.1197 | | 55 | HT8 | 50 | 0.1397 | | 6 | DNA6 | 50 | 0.1187 | | 56 | HT9 | 32 | 0.3504 | | 7 | DNA7 | 50 | 0.1512 | | 57 | HT10 | 20 | 0.5343 | | 8 | DNA8 | 50 | 0.1854 | | 58 | HT11 | 25 | 0.5717 | | 9 | DNA9 | 19 | 0.0487 | | 59 | HT12 | 50 | 0.0357 | | 10 | DNA11 | 20 | 0.0211 | | 60 | HT13 | 50 | 0.0770 | | 11 | DNA12 | 12 | 0.1639 | | 61 | BEX1 | 35 | 0.0996
0.0385 | | 12 | DNA13 | 22 | 0.2457 | | 62 | BEX2 | 50 | 0.0365 | | 13 | DNA14 | 20 | 0.2861 | | 63 | BEX3 | 31
36 | 0.0040 | | 14 | DNA15A | 47 | 0.3519 | | 64
65 | BEX4
BEX5 | 49 | 0.1160 | | 15 | DNA16 | 19 | 0.4356 | | 66 | BEX6 | 50 | 0.0502 | | 16 | DNA18 | 15 | 0.4554
0.5542 | | 67 | BEX7 | 50 | 0.0923 | | 17 | DNA19 | 14
15 | 0.5542 | | 68 | BEX8 | 50 | 0.1568 | | 18
19 | DNA20
BUL2 | 50 | 0.0392 | | 69 | BEX11 | 50 | 0.1222 | | 20 | BUL3 | 43 | 0.0223 | | 70 | BEX13 | 25 | 0.1717 | | 21 | BUL4 | 28 | 0.2751 | | 71 | DLS1 | 36 | 0.0109 | | 22 | BUL5 | 16 | 0.4689 | | 72 | DLS3 | 30 | 0.0320 | | 23 | BUL6 | 22 | 0.4103 | | 73 | DLS6 | 26 | 0.1218 | | 24 | BUL7 | 16 | 1.0117 | | 74 | DLS8 | 34 | 0.0576 | | 25 | BUL8 | 11 | 0.1750 | | 75 | ILS1 | 50 | 0.0570 | | 26 | BUL | 16 | 0.0503 | | 76 | ILS2 | 41 | 0.0792 | | 27 | NT2 | 42 | 0.0188 | | 77 | ILS3 | 34 | 0.0954 | | 28 | NT3 | 50 | 0.0640 | | 78 | ILS9 | 50 | 0.0129 | | 29 | NT4 | 50 | 0.0973 | | 79 | ILS10 | 50 | 0.0252 | | 30 | NT5 | 50 | 0.1196 | | 80 | ILS12 | 50 | 0.0449 | | 31 | NT6 | 48 | 0.0428 | | 81 | ILS13 | 47 | 0.0060 | | 32 | PT3 | 50 | 0.0577 | | 82 | ILS14 | 48 | 0.0405 | | 33 | PT4 | 44 | 0.0873 | | 83 | ILS15 | 45 | 0.0943
0.0421 | | 34 | PT5 | 50 | 0.1329 | | 84 | PF2 | 50
49 | 0.0421 | | 35 | PT6 | 46
50 | 0.0181 | | 85
86 | DM1
DM2 | 49
50 | 0.0323 | | 36 | RT1 | 50 | 0.0155 | | 87 | DM3 | 50
50 | 0.0561 | | 37 | RT3 | 27 | 0.0603
0.1196 | | 88 | DM4 | 50
50 | 0.0985 | | 38
39 | RT4A | 50
50 | 0.1190 | | 89 | DM5 | 40 | 0.1302 | | 39
40 | RT5
RT6 | 50
50 | 0.0220 | | 90 | DM6 | 50 | 0.0160 | | 41 | TAN2 | 50 | 0.0220 | | 91 | DM7 | 50 | 0.0664 | | 42 | TAN3 | 50 | 0.1364 | | 92 | DM8 | 50 | 0.0830 | | 43 | TAN4 | 50 | 0.2299 | | 93 | DM9 | 50 | 0.1303 | | 44 | TAN7 | 17 | 0.4485 | | 94 | DM14 | 50 | 0.0443 | | 45 | TAN9 | 50 | 0.0293 | | 95 | DM15 | 50 | 0.0463 | | 46 | DZ1 | 50 | 0.0476 | | 96 | DM16 | 50 | 0.0586 | | 47 | DZ2 | 25 | 0.1249 | | 97 | DM17 | 50 | 0.0847 | | 48 | DZ3 | 10 | 0.3148 | | 98 | HT16 | 31 | 0.25817 | | 49 | DZ4 | 13 | 0.3866 | | 99 | HT17 | 31 | 0.20502 | | 50 | DZ5 | 21 | 0.5494 | | 100 | SLP1 | 40 | 0.05232 | | | | | | | 101 | SLP2 | 40 | 0.08612 | | | | | | | 102 | SLP3 | 30 | 0.16274 | | | | | | | 103 | SLP4 | 27 | 0.26580 | | | | | | | 104 | SLP6 | 11 | 1.39710 | | | | | | | 105 | SLP7 | 26 | 0.65713 | ### 5.3 MATERIAL MODELS (EOSS.dat) 1-1-94. In addition to the experimental data bases, TRT maintains a file containing the input decks for a large number of material models, for example there are 24 different HE materials available. While the emphasis of the table was to preserve the models of various geologic materials used in DNA calculational efforts, EOS models formetals, plastics and other materials that were developed under DNA and WES programs are included in the data file. The materials whose EOS models are store in the EOSS.dat data base are listed in Table 5-8 below. Table 5-8. Listing of the EOS models in the EOSS.dat data file, Tape 14 as of 10/27/93. | | rocks wa | iter ice | grouts | | | | | |---------|------------|----------|--------|----------|---------|----------|-----| | ICE | H2ON | HTH3 | DZ2 | DZ5 | TEN6 | TUF58 | | | LMSO23 | LMST01 | DM2GR1 | DMM001 | LTRM20 | SBAGS | | | | SHALE | BXR6 | BXR8 | BXR12 | BXR13 | MES2 | MES195 | | | | | | | | | | | | metals | plastics - | - etc | | | | | | | STEEL | AL WC | TA | TAHY T | AHHY TEF | LON FOA | M40 PMMA | LIF | | High Ex | plosives | | | | | | | | AIR | ANFO | ATX | COMPB | C4 | DSHTA | DSHTC | | | H6 | MEN2 | NM | NM78 | PBX944 | | | | | PETN | PETNA | PETNB | PETNC | PETNS | PXN103 | N103 | | | RX39A | RX39B | TNT85 | TNT83 | TNT72 | 9404 | | | ## 5.4 HYDROPLUS ARCHIVAL DATABASES. ## 5.4.1 Introduction. To assist in maintaining the documentation required by the HYDROPLUS yield verification program, a single collection point for data was established for DNA on the CFS (Common File Storage) system at LANL. A number of different organizations and agencies were involved in fielding gages, measuring equation of state properties, calculating probable ground response and making yield estimates. The nature of the HYDROPLUS yield estimation required close communication between these groups and the ability to store and share files. The Common File System (CFS) at LANL was chosen as a suitable location for such a database since all of the organizations have access to it. Titan Research and Technology, TRT (formerly CRT), created two directories to serve as the repositories on the CFS. The first is primarily for equation of state data and numerical calculations and is unclassified; the second, located in the classified partition of the CFS, contains summaries of the data from the five HYDROPLUS nuclear tests fired to date. ## 5.4.2 Equation of State/Numerical Results. The EOS database contains Hugoniot points and release adiabat paths for specific materials of interest to the HYDROPLUS program. These have been culled from the open literature, i.e., the files described in Section 5.1, and augmented by specific HYDROPLUS-sponsored high-velocity impact tests on small samples. The materials included are tabulated below. Release adiabats for materials tested by Sandia are contained in a single file, *rel-sum.std*. These materials include tuff, rhyolite, and limestone. A complete list of the files in the unclassified database is included in Appendix A Several text files [readme.---] are interspersed throughout the file to aid the user in finding any specific data set. In addition to the experimental EOS data sets listed in Table 5-9, calculational models are also included in the database. Each of the three organizations that participated in HYDROPLUS ground shock calculations [CRT, SAIC. and SCUBED] has a subdirectory in which to collect their relevant files. All users have access rights which allow them to add files to the notredame directory, however, once the files have been created, only TRT can delete or modify them. This scheme is designed to centralize changes and maintain accountability. Table 5-9. Materials in HYDROPLUS EOS database. | Material | file(s) | date of last entry | |--|--|--------------------------| | rhyolite | bexarhug.std, rhyolite.std | 1-22-91, 3-8-93 | | wet tuff | bullionhug.std,
tenabohug.std, wet_tuff.std | 1-25-91, 1-25-91, 3-8-93 | | dry tuff | dry_tuff.std | 3-8-93 | | ME grout | mistyechohug.std,
megrout.std | 1-25-91, 3-8-93 | | low-porosity limestone, marble, calcite, aragonite | sol-lime-plus.s | 3-8-93 | | dry calcite | dry_calcite.std | 3-8-93 | | wet calcite | wet_calcite.std | 3-8-93 | | single crystal calcite | sngcryscalcite.s | 3-8-93 | | shale | shale.std | 3-8-93 | | water | water.std | 3-8-93 | | ice | ice.std | 3-8-93 | | Al2O3/epoxy(40%) | epoxy.std | 3-8-93 | | misc. grout | grout.std | 3-8-93 | | sandstone | sandstone.std | 3-8-93 | These files are all stored at Los Alamos (LANL) on the common file system (CFS) in the root directory *Inotredame*. Potential users may contact DNAFC, Eric Rinehart, for the password. The files are predominantly stored in standard format. Standard format is produced by running STEXT on an ASCII file. The file may then be retrieved onto a variety of machines using a local NTEXT utility which
converts the files back into native ASCII format on the users' machine. This makes is possible to retrieve the files on such diverse systems as a VAX or UNIX machine. Once there, any standard text editor or word processor may be used to view the file. ### 5.4.3 Nuclear Shot Data. There have been five nuclear tests on which HYDROPLUS gages were fielded and a yield estimate made. BULLION and TENABO were 'standard' tests as regards the Threshhold Test BanTreaty (TTBT). Both events were shots fired in canisters emplaced in vertical drill holes in tuff at NTS. BEXAR was emplaced in a vertical drill hole in rhyolite. DISTANT ZENITH and HUNTERS TROPHY were horizontal tunnel shots in tuff. The purpose of maintaining a HYDROPLUS database is to provide the HYDROPLUS community with a single, definitive set of results for each event in which it participates. The bibliography accompanying the data provides the necessary paper trail and a library of the referenced reports is maintained at TRT. Each nuclear test has been summarized in an EXCEL spreadsheet. This allows the inclusion of graphics to illustrate the configuration of each test. While each summary has a slightly different format to accommodate the unique configuration of each test, in general there are sections describing: - geometry - media - vield - gage locations - -gage measurements, both the initial quick look and latest best value and the free-field equivalent; i.e., borehole corrected - plots of peak pressure and velocity vs range - references These spreadsheets are stored on CFS in the directory /hat. The formats are: - The encoded binary EXCEL file (.EXL). This file is encoded with UUENCODE; a copy of which is available to users in the unclassified /notredame directory, Appendix A. These are shareware routines that preserve the PC file format. - 2. An ASCII equivalent text file (.TXT) suitable for viewing/editing on the DNA CRAY/VAX system at LANL. The graphics cannot be included in this file. - 3. A comma-delimited version (.CSV) for reading into spreadsheet programs that can not road EXCEL files. As might be expected, This,format does not contain graphics. An unclassified example of the HUNTERS TROPHY data is included as Appendix B. ## APPENDIX A ## LIST OF FILES IN UNCLASSIFIED DIRECTORY | 93 | DESCRIPTION | This directory listing & general information about files | DESCRIPTION OF HUGONIOT FILES RHYOLITE EXPERIMENTAL HUGONIOT DATA WET TUFF EXPERIMENTAL HUGONIOT DATA WET TUFF EXPERIMENTAL HUGONIOT DATA WET TUFF EXPERIMENTAL HUGONIOT DATA WET TUFF HUGONIOT DATA. WET TUFF HUGONIOT DATA. WET TUFF HUGONIOT DATA. LOW-POROSITY LIMESTONE, MARBLE, CALCITE, ARAGONITE DRY CALCITE HUGONIOT DATA WET CALCITE HUGONIOT DATA SINGLE CRYSTAL CALCITE HUGONIOT DATA SINGLE CRYSTAL CALCITE HUGONIOT DATA AL203/EPOXY(40%) HUGONIOT DATA ME GROUT HUGONIOT DATA AL203/EPOXY(40%) HUGONIOT DATA SHALE HUGONIOT DATA TICE HUGONIOT DATA SHALE | SHEL EOS FORTRAN CODE TUF58 EOS INPUT DATA TUF58 EOS HUGONIOT (for BULLION) TEN6 EOS HUGONIOT (for BEXAR) BXR8 EOS HUGONIOT (for BEXAR) DZ2 EOS HUGONIOT (for DISTANT) | |------------------|-------------|--|--|--| | 8 March 1993 | ORIGINATOR | CRT - AVC | CRT - AVC CRT - ESS CRT - ESS CRT - ESS CRT - AVC | CRT - ESS CRT - ESS CRT - ESS CRT - ESS CRT - ESS CRT - AVC | | AS OF | DATE | 93-03-08 | 90/09/30
91/01/25
91/01/25
91/01/25
91/01/25
91/01/25
93-03-08
93-03-08
93-03-08
93-03-08
93-03-08
93-03-08
93-03-08
93-03-08
93-03-08 | 90/11/28
90/12/04
90/12/03
90/12/03
91/09/03 | | /NOTREDAME | FORMAT | STANDARD | STANDARD | STANDARD
CRAY NAT
STANDARD
STANDARD
STANDARD
STANDARD | | DIRECTORY OF CFS | NAME | README.STD | EOS DATA README-HUG.STD BEXARHUG.STD BULLIONHUG.STD MISTYECHOHUG.STD TENABOHUG.STD DRY TUFF.STD WET TUFF.STD SOL-LIME-PLUS.S HUGONIOT DATA DRY CALCITE.STD WET CALCITE.STD WET CALCITE.STD WET CALCITE.STD WET CALCITE.STD WATER.STD ICE.STD EPOXY.STD MAGROUT.STD GROUT.STD REGROUT.STD RHYOLITE.STD SANDSTONE.STD RRYOLITE.STD | CRT subdirectory EOS MODELS SHELEOS.STD TUF58EOS.INP TUF58HUG.STD TEN6HUG.STD BXR8HUG.STD DZ2HUG.STD | | DZ5 EOS HUGONIOT
HTH3 EOS HUGONIOT | EOS TUF58 PEAK ATTENUATION COARSE ZONED CASE EOS TUF58 PEAK ATTENUATION FINE ZONED CASE EOS TENG PEAK ATTENUATION FINE ZONED CASE S3 EOS IN CRALE CODE PEAK ATTENUATION EOS BEX-MIXTURE PEAK ATTENUATION FINE ZONED DISTANT ZENITH PREDICTI. HT CAlculational standards program to estimate yield from standards sample input for above program | SAMPLE INDUCTOR PROGRAM DZ PARAMETER STUDY | info on contents of this directory scubed rhyolite hugoniot scubed rhyolite routine scubed rhyolite data file scubed rhyolite data file scubed rhyolite data file S3 EOS IN SCUBED CODE PEAK ATTENUATION S3 NEW BEXAR EOS FEAK ATTENUATION S3 1D BEXAR calc lkt close-in attenuations | DZ 2D dump for overlay DZ 2D dump for overlay DZ 2D dump edit DZ 2D dump edit reads dumps reassure boundary FORTRAN | |---------------------------------------|---|---|---|---| | r - AVC
r - AVC | | | - JCB
- JCB
- JCB
- JCB
- JCB
- JCB
- JCB | WC - | | CRT | CRT
CRT
CRT
CRT
CRT
CRT | CRT
CRT
CRT
CRT
CRT
CRT
CRT | | 23 | | 92/09/30
92/09/30 | 90/11/28
90/12/04
90/12/03
90/12/03
91/03/15
91/09/18
93/01/12 | | 91/08/01
91/08/01
91/08/01
91/08/01
91/08/01
91/01/25
91/03/29 | o.
o.
o.
91/12/09 | | ARD | ARD | S-NAT S-NAT ARD | s
s
s
s bin
ARD | s comp. s comp. s comp. s comp. | | STANDARD
STANDARD | STANDARD
STANDARD
STANDARD
STANDARD
STANDARD
STANDARD
STANDARD
STANDARD
STANDARD | STANDARD | unicos
unicos
unicos
unicos bin
STANDARD | unicos
unicos
unicos
unicos
unicos | | DZS-HUG.STD
HTH3-HUG.STD | | ector | SCUBED subdirectory readme.Scubed bexar.hugoniot rhyolt.f rhyolite.adiabat hydro885 SCUBED53.STD SCUBED-BEX.STD scubed.ld.close | ascii.dump.z
ascii.dmp.1472.z
dzls.ed01884.z
dzls.ed01472.z
mfcard.f
pload.f | dztuff subsubdirectory | peak values at gage locations for DZ calcs | | DZ parameter study peak lists | PACTECH EOS FOR BULLION PACTECH ATTENUATIONS FOR BULLION S3 EOS IN PACTEC CODE PEAK ATTENUATION HUNTERS TROPHY GAUGE LOCATIONS OULline of HP handbook | HT calc - see readme file | |--|---|---|---|---| | Wiehe Wiehe Wiehe Wiehe Wiehe | - Murphy
- Murphy
- Murphy
- Murphy
- Murphy | | MF MF | | | 8 | 888888 | 8 | PT PT SAJ SAJ | 8888888888 | | 92/03/03
92/03/03
92/03/03
92/03/03
92/03/03 | 92/10/05
92/10/05
92/10/05
92/10/05
92/10/05 |
92/05/27
92/05/27
92/05/27
92/05/27
92/05/27
92/05/27 | 92/08/06
92/08/06
91/01/25
92/09/15 | 91/04/05
91/04/08
91/04/05
91/04/05
91/04/05
91/04/05 | | unicos
unicos
unicos
unicos
unicos | unicos
unicos
unicos
unicos
unicos | ctory unicos | STANDARD STANDARD STANDARD CTSS STANDARD | standard
standard
standard
standard
standard
standard | | dz.peaks
dztuff.hugoniot
readme.dztuff
sio2.adiabat
sio2.f
hydro177 | ht7tuff subsubdirectory
httuff.hugoniot
readme.httuff
sio2.adiabat
sio2.f
hydro177 | dzparamstudy subsubdirectory putrfile_probl unic putrfile_prob2 unic putrfile_prob2b unic putrfile_prob3b unic putrfile_prob3c unic putrfile_prob3c unic putrfile_prob4 unic putrfile_prob5a unic | SAIC subdirectory PTBULLIONHUG.STD PTBULLION.STD PACTECS3.STD SAI-BEXAR.CRAY SAI-BEXAR.STD HT-GAUGE-LOC.STD | ldtamped.std
2dtamped.std
radial.std
upaxis.std
dnaxis.std
upgageln.std
dngageln.std
readme.std | HUNTERS TROPHY ## APPENDIX B EXAMPLE OF THE HYDROPLUS NUCLEAR SHOT DATA BASE | | | shot date | | last file update | | | | | | |--|---------------------|-----------------------|------------|--------------------|-----|---|---|---|------| | HUNTERS TROPHY | | 9/18/92 | | 12/14/93 | | | | | | | | | | | | | | | | | | GEOMETRY | [HT-2] &
[HT-12] | (HT-@) see References | References | | | | | |
 | | Working Point location | | Area U12 | U12n.24 | | | | | | | | gage line | HT #1 | | : | HT #4 | | | | | | | | | | | parallel to hole 2 | 9.2 | | | | | | angle from horizontal plane | -13.5 deg | +13.5 deg | 0 | | | | | | | | angle from vertical
plane through HT-3
collar and WP | 9.2 deg | | -21.4 deg | | | | | | | | distance of collar from | т 9.0+ | | 0 -0.6m | | | | | | | | | | | | | | | | ! | 4 | | | | | | | - | : | | | • | · | **HUNTERS TROPHY** | MEDIA | | | | | | | | | | |--------------------------|---------|-------------------------|------------|-------------|----------------|------------|-----|------|--| | | density | porosity (%) saturation | saturation | solid grain | water by | air voids | | | | | | | | (%) | densily | weight (%) (%) | (%) | | | | | low-density tuff Tt4H | | | | | | | | | | | [HT-1] | 1.89 | 39.7 | 97 | 2.45 | | 1.3 | | | | | High-density tuff Tt4J | , | | | i. | | | | | | | [HT-1] | 2.00 | . 30.8 | 100 | 2.5 | | 0.0 | | | | | LTRM-20: high-density | | | | | | | | | | | grout in bypass drift | | | | | | | |
 | | | [HT-3] | 2.16 | | | | 23.3 | 4.0 | | | | | grout in boreholes | | | | | | | | | | | | | | - | | | | | | | | sandbags | 1.55 | | | 2.65 | | | | | | | YIELD | | | | | | | | | | | | | | HP D+30 | | | | | | | | | nominal | HP D+6hr | [HT-9] | seismic | rad chem | CORRTEXFOR | FDR | | | | (4) Pleft | , | | ~ | 111 | 222 | 777 | 222 | | | | Yield (nt) | | | | | | | | | | | 105% confidence interval | | | 9'0 -/+ | | | | | | | **HUNTERS TROPHY** | GAGES | [HT-4] | see above sk | etch for coord | Jinate system | see above sketch for coordinate system origin is at WP | | |------------|--------|--------------|----------------|---------------|--|---| | - | (m) × | у(ш) | (m) z | r (m) | slant range | | | horehole 1 | | • | | radius from | (m) | | | K11 | 4.611 | -3.882 | 3.828 | 6.027 | 7.14 | | | K12 | 8.135 | | | 8.715 | | | | K13 | 11.671 | | | | | | | FP11 | 5.636 | -3.808 | 3.759 | | | | | FP12 | 9.188 | | | 9.681 | 10.182 | | | FP13 | 12.711 | | | 12.912 | 13.159 | | | | | - | | | | : | | borehole 2 | | | | | | | | K21 | 4.735 | 4.363 | -0.594 | 6.439 | | | | K22 | 8.704 | | | 9.405 | | | | K23 | 12.426 | | | 12.735 | | | | FP21 | 5.978 | 4.193 | | | | | | FP22 | 9.894 | | | | | | | FP23 | 13.467 | 2.656 | -0.708 | 13.726 | 13.745 | | | | | | | | | | | borehole 3 | | | | | | | | K31 | 6.17 | 0.568 | | 6.196 | 8.765 | | | K32 | 9.602 | | -4.908 | | | | | K33 | 13.024 | 0.373 | | 13.03 | | | | FP31 | 7.187 | 0.544 | • | | | | | FP32 | 10.617 | 0.45 | -4.617 | 10.627 | | | | FP33 | 14.055 | 0.352 | -3.328 | 14.059 | 14.448 | | | | | | | | | | | GAGE MEASUREMENTS [HT-7] | rs [HT-7] | | | [HT-10] | | | | [HT-11] | | |--------------------------|--------------|-----------|-----------|------------------|---------------|------------------|-------|--------------------|-------------------| | Jorehole 1 | | | D+6hr TOA | | | t TOA | | borehole- | borehole- | | | Jre | ڇَ | (sm) | | <u>~</u> | (ms) | Speed | | corrected | | | (kbar) | | | (kbar) | | | | <u>e</u> | velocity | | | | | | Ī | | | | (Kbar) | (m/s) | | K11 | 5 | | | 2 | | | 2 | | | | K12 | ż | | 2 | | خ | ن | 2 | | | | K13 | ć | | | خ | | | ż | | | | FP11 | ć | | ż | Ċ | | ż | | | | | FP12 | ż | | 2 | ن ز | | ż | | | | | FP13 | ٤ | | | ن | | 2 | | | | | | | | | | | | | | | | borehole 2 | D+6hr | D+6hr | D+6hr TOA | latest | | I TOA | Shock | borehole- | borehole- | | | Pressure | Velocity | (ms) | | · | (ms) | Speed | corrected | corrected | | | (kbar) | | | (kbar) | (m/s) | | | 16 | velocity | | | | | | i | | | | (kbar) | (m/s) | | K21 | 2 | 2 | 2 | | 2 | 2 | 2 | | | | K22 | 2 | ن | | | ż | 2 | 2 | | | | (23 | . | 2 | | | | ٠ | 7 | | | | - | earthquake d | ke damage | 2 | no data | | 2 | | | | | | ć | | ٤ | ċ | | ئ | | | | | | ٤ | | 5 | 2 | | 2 | | | | | | | | | | | | | | | | borehole 3 | D+6hr | | D+6hr TOA | | | latest TOA Shock | Shock | borehole- | borehole- | | | Pressure | _ | | | velocity | (ms) | Spood | | corrected | | | (kbar) | (s/ш) | | (kbar)
po S U | | | (m/s) | pressure
(kbar) | velocity
(m/s) | | K31 | 2 | 2 | 2 | 2 | ć | 2 | 2 | | | | K32 | ż | ż | ن | ć | ن | 2 | ن | | | | K33 | 7 | ė | ¿ | ż | خ | 2 | 2 | | | | FP31 | 2 | | ن | ż | | 2 | | | | | FP32 | 5 | | 5 | ن | | 2 | | | | | FP33 | 2 | | 2 | 2 | | 2 | | | | | | | | | | | | | | | ## HUNTERS TROPHY | MEASUREMENT | [HT-] | | | [HT-10] | | | | | |-------------|-------------|--------------|-------------|---------------------------|--------------------------|------------------|--------------|---| | horehole 1 | Dight | O . Ghr | O. Chr TOA | later | lacted | A CT tacket | 100 | | | | Processing | Volocity | | idiesi | latest | Idlest I OASHOCK | SIIOCK | | | | +/- 2a (kb) | +/- 2a (m/s) | +/- 2a (ms) | μιεςς (kb)
+/- 2σ (kb) | velocity
+/- 2a (m/s) | +/- 20 (ms) | | | | | | | | | | | | _ | | K11 | | • | | ۲. | ن | | ć | | | K12 | | | | 2 | 2 | | 2 | | | K13 | | | | 7 | 2 | | ż. | | | FP11 | | | | 2 | | | | | | FP12 | | | | 2 | | | | | | FP13 | | | | 2 | | | | | | | | | | | | | | | | borehole 2 | D+6hr | D+6hr | D+6hr TOA | latest | latest | latest TOA shock | shock | | | | Pressure | Velocity | | pressure | velocity | _ | speed | | | | +/- 2a (kb) | +/- 2a (m/s) | +/- 2a (ms) | +/- 2a (kb) | +/- 2a (m/s) | +/- 2a (ms) | +/- 2a (m/s) | | | K21 | | | | 7 | 2 | | ċ | | | K22 | | | | 7 | 2 | | ż | | | K23 | | | | 2 | , | | | | | FP21 | | | | | | | | | | FP22 | | | | 2 | | | | | | FP23 | | | | 7 | | | | | | | | | | | | | | | | borehole 3 | D+6hr | D+6hr | D+6hr TOA | latest | latest | latest TOA shock | shock | | | | Prossuro | Velocity | | pressure | volocity | | speed | | | | +/- 2g (kb) | +/- 20 (m/s) | +/- <0 (ms) | | +/- 2a (m/s) | +/- 2g (ms) | +/- 2a (m/s) | | | K31 | | | | 7 | 2 | | è | | | K32 | | | | ٤ | خ | | ċ | | | K33 | | | | ٤ | ٤ | | ٤ | | | FP31 | | | | 2 | | | | | | FP32 | | | | 2 | | - | | | | FP33 | | | | ? | | | | | | | | | | | | | | - | | _ | |-------------------|-----------|--------|---------|----------|--------------------------------------|--------------------|---------------|----------|-------------|---| | ASM gages [HT-5] | depth (m) | (m) × | y(m) | z (m) | r (m) | slant | TOA (ms) | | | | | ·
· | | • | | | radius from range (m)
z-axis | range (m) | | | | | | ASM-1 | 16.7 | 6.819 | 3.998 | -0.596 | 7.905 | 7.927 | | | | | | ASM-2 | 12.84 | 10.592 | 3.184 | -0.623 | 11.06 | 11.078 | | | | | | ASM-3 | 8.99 | 14.359 | 2.391 | -0.664 | 14.557 | 14.572 | | | | | | | | | | | | | | | | | | - | | | | | | 1000 | TOA (me) | TOA (mc) | | | | FDR [HT-5 & HT-6] | depth (m) | (m) × | λ(m) | (m) z | r (m) stant
radius from range (m) | siani
range (m) | (SIII) NO.1 | D gages | | - | | | · | | | | z-axis | () a6 m | | , | | | | FR11 - COF | | | | | | | ċ | ż | | | | FR11(front) | 20.01 | 3.616 | -4.138 | 3.928 | | 6.755 | ć | 2 | | | | FR11(front) | 16.5 | 6.995 | | | | | 1 | ٥ | | | | FR11(front) | 12.8 | 10.568 | -2.649 | 2.727 | · | | 2 | ن | | | | FR11(front) | 8.92 | 14.323 | | 2.088 | 14.449 | 14.599 | 2 | ٠. | | | | FR12-F . COF | | | | | | | 2 | 2 | | | | ' | | | | | | | | 6 | | | | Sck | 20.01 | 3.659 | -4.261 | 4.021 | 5.616 | ! | ۲. | 2 | | | | FR12(back) | 16.52 | 7.018 | | į | | j | 2 | ż | | | | FR12(back) | 12.83 | 10.58 | | | | | , | 2 | - | | | FR12(back) | 8.94 | 14.343 | | | _ | | 2 | | | | | FR13(front) | 19.99 | 3.635 | -4.138 | 3.919 | i | | | | | | | FR13(front) | 16.49 | 7.005 | -3.395 | | ! | j | | | | | | FR13(front) | 12.79 | 10.577 | | 2.719 | | | | | | | | FR13(front) | 8.9 | 14.342 | -1.907 | 2.079 | 14.468 | 14.617 | | | | | | FR21 - COE | | | | | | | | 2 | | | | FR21(front) | 19.65 | 3.926 | | | | 1 | | 2 | | | | FR21(front) | 16.14 | | | | j | _ | _ | 2 | | | | FR21(front) | 12.04 | 11.365 | | 7 | | | \rightarrow | | | | | FR21(front) | 8.36 | 14.965 | 2.208 | 3 -0.59 | 15.127 | 15.139 | | 2 | | | | ER22.F . COF | | | | | | • | 2 | ن | | | | ' | | | | | | | 2 | 2 | | | | S. | 19.63 | 3.976 | 4.716 | 5 -0.557 | ; | | | 2 | | | | FR22(back) | 16.14 | 1,387 | 3.974 | 4 -0.574 | | | | 2 | | | | FR22(hack) | 12.04 | 11.395 | 3.114 | 4 -0.604 | | | | 2 | | | | FR22(back) | 8.36 | | 3 2.354 | | | | 3.5 | | | | | EB23(front) | 19.65 | 3.926 | 3 4.576 | 6 -0.492 | 6.029 | 9 6.049 | 6 | | | | |
רווכטוולסטרו | | | | | | | | | | | | FR23(front)
FR23(front) | 2 | ` | 3.828 | -0.509 | | - | | | | | |----------------------------|-------|-----------|----------|--------------|----------|-----------|-----------|----------|---|---| | FR23(front) | - | • | | | | | | | | | | ED31 COE | | | | | | | | | | | | | 9.20 | 15.054 | 2.189 | -0.585 | 15.222 | 15.233 | | | | | | 100 - 18H | | | | | | | ¢. | ن | | | | FH31(front) | 18.57 | 5.61 | 0.677 | -6.419 | 5.651 | 8.552 | 6 | 2 | | | | FR31(front) | 15.4 | 8.572 | 9.0 | -5.292 | 8.593 | 10.091 | 2 | 2 | | | | FR31(front) | 11.81 | 11.928 | 0.498 | | | | | 2 | | | | ١ | 8.1 | 15.398 | 0.344 | | | | | 2 | | | | FR32-F . COE | | | | | | | | , | | | | FR32-B - COE | | | | | | | . c | 6 | | | | FR32(back) | 18.6 | 5.638 | 0.688 | -6.576 | 5 68 | A 60 | | | | | | FR32(back) | 15.41 | 8.618 | | | | - | | 2 | | | | FR32(back) | 11.8 | 11.993 | 0.508 | | | - | | 2 | | | | FR32(back) | 8.1 | 15.454 | 0.355 | | | | 2 | 2 | | | | FR41(front) | 19.12 | 4.188 | 3.992 | 0.186 | | | | | , | | | FR41(front) | 15.63 | 7.625 | 3.384 | 0.153 | 8.342 | 8.343 | | | | | | FR41(front) | 11.53 | 11.66 | 2.661 | 0.116 | | - | | | | | | FR41(front) | 7.84 | 15.291 | 2.003 | 0.079 | _ | !
: | | | | | | A D D E D C A C T D | | | | | | | | | | | | CADDEN GAGES | | gebin (m) | (E)
× | <u>х</u> (ш) | z (m) | ر (E)
 | slant | TOA (ms) | | | | [HI-5] | | | | | | radius | range (m) | [HT-8] | | | | 1 11 front | ç | 00 10 | 000 | 1 | | rom z- | | | | | | HOIII | 2 | 25.08 | -1.268 | | 4.77 | 5.358 | 7.174 | | | | | L 1 1 Ironi | | 24.78 | -0.979 | | 4.721 | 5.234 | 7.049 | | | | | L11 front | 12 | 24.47 | -0.681 | | 4.671 | 5.119 | 6.93 | | | | | L11 front | 73 | 24.17 | -0.393 | -5.007 | 4.623 | 5.023 | 6.826 | | | | | L11 front | 7.4 | 23.86 | -0.094 | -4.939 | 4.573 | 4.94 | 6.731 | | | | | L11 front | r5 | 23.56 | 0.194 | -4.873 | 4.525 | 4.876 | 6.652 | | | | | L11 front | r6 | 23.25 | 0.492 | -4.804 | 4.475 | 4.829 | 6.584 | | | | | L11 front | 17 | 22.95 | 0.782 | -4.739 | 4.426 | 4.803 | 6.532 | | | | | L11 front | гß | 22.64 | 1.081 | -4.673 | 4.376 | 4.797 | 6.493 | | | | | L11 front | 6 | 22.34 | 1.37 | -4.61 | 4.328 | 4.809 | | | | | | L11 front | 110 | 22.03 | 1.668 | -4.544 | 4.278 | 4.841 | 6.46 | | | | | L11 front | 111 | 21.73 | 1.957 | -4.48 | 4.229 | 4.889 | 6.464 | ~ | : | 1 | | L11 front | 112 | 21.42 | 2.256 | -4.414 | -, 4.179 | 4.958 | 6.484 | 2 | | | | L11 front | r13 | 21.12 | 2.545 | -4.351 | 4.13 | 5.04 | 6.517 | خ | | | | L11 front | 114 | 17.85 | 5.693 | -3.653 | 3.588 | 6.765 | 7.658 | خ | | | | L11 front | 115 | 17.55 | 5.982 | -3.59 | 3.538 | 6.976 | 7.822 | 2 | | | | L11 front | r16 | 17.24 | 6.28 | -3.523 | 3.486 | 7.201 | 8.001 | 2 | | | | | | | | | | | | | | | | | | ·
· |-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 8.181 ? | 8.376 ? | 10.124 ? | 10.358 ? | 10.604 ? | 10.846 ? | 11.098 ? | 13.162 ? | 13.427 ? | 13.702 ? | 13.969 ? | 14.238 ? | 669.9 | 6.626 | 6.564 | 6.518 | 6.484 | 6.465 | 6.46 ? | 6.469 ? | 6.493 ? | 6.53 ? | 6.465 ? | 6.65 | 6.731 | 6.826 | 6.645 ? | 6.682 ? | 6.733 ? | 6.798 ? | 7.786 ? | 7.948 ? | 8.123 ? | 8.301 ? | 10.221 | 10.452 ? | 10.696 ? | 10.935 ? | 13.226 ? | | 7.425 | 7.662 | 9.676 | 9.936 | 10.207 | 10.471 | 10.745 | 12.947 | 13.224 | 13.512 | 13.791 | 14.071 | 5.388 | 5.26 | 5.142 | 5.044 | 4.958 | 4.891 | 4.841 | 4.81 | 4.797 | 4.803 | 4.816 | 4.874 | 4.94 | 5.023 | 5.114 | 5.201 | 5.306 | 5.428 | 998.9 | 7.075 | 7.298 | 7.519 | 9.752 | 10.009 | 10.278 | 10.541 | 12.996 | | 3.436 | 3.384 | 2.978 | 2.928 | 2.076 | 2.827 | 2.775 | 2.372 | 2.323 | 2.273 | 2.224 | 2.175 | 3.981 | 4.029 | 4.08 | 4.129 | 4.179 | 4.228 | 4.278 | 4.326 | 4.376 | 4.424 | 4.313 | 4.523 | 4.573 | 4.623 | 4.243 | 4.195 | 4.144 | 4.094 | 3.67 | 3.62 | 3.568 | 3.518 | 3.06 | 3.01 | 2.959 | 2.909 | 2.457 | | -3.459 | -3.395 | -2.897 | -2.836 | -2.775 | -2.716 | -2.656 | -2.181 | -2.126 | -2.068 | -2.013 | -1.957 | -4.154 | -4.218 | -4.285 | -4.349 | -4.414 | -4.478 | -4.544 | -4.608 | -4.673 | -4.737 | -4.591 | -4.87 | -4.939 | -5.007 | -4.514 | -4.45 | -4.383 | -4.317 | -3.776 | -3.712 | -3.646 | -3.582 | -3.02 | -2.958 | -2.898 | -2.839 | -2.306 | | 6.569 | 6.869 | 9.233 | 9.522 | 9.822 | 10.112 | 10.412 | 12.762 | 13.052 | 13.353 | 13.643 | 13,934 | 3.431 | 3.142 | 2.844 | 2.555 | 2.256 | 1.967 | 1.668 | 1.379 | 1.081 | 0.792 | 1.456 | 0.204 | -0.094 | -0.393 | 2.403 | 2.692 | 2.991 | 3.289 | 5.735 | 6.023 | 6.322 | 6.611 | 9.273 | 9.562 | 9.861 | 10.151 | 12.789 | | 16.94 | 16.63 | 14.18 | 13.88 | 13.57 | 13.27 | 12.96 | .10.53 | 10.23 | 9.92 | 9.62 | 9.32 | 20.2 | 20.5 | 20.81 | 21.11 | 21.42 | 21.72 | 22.03 | 22.33 | 22.64 | 22.94 | 22.25 | 23.55 | 23.86 | 24.17 | 21.31 | 21.01 | 20.7 | 20.39 | 17.85 | 17.55 | 17.24 | 16.94 | 14.18 | 13.88 | 13.57 | 13.27 | 10.54 | | r17 | r18 | r19 | r20 | r21 | r22 | r23 | r24 | 125 | r26 | r27 | r28 | 2 | ī | 12 | เว | 74 | 72 | r6 | | r8 | r9 | r10 | 111 | r12 | r13 | r14 | r15 | r16 | 117 | 118 | 119 | r20 | 121 | r22 | r23 | 124 | r25 | r26 | | L11 front L12 back | | | | | | | | | | | | | | | | | | 1. | | | | | | | | | | | | | : | | | | | | | | | |----------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | 13,489 7 | | 14 037 | 5 786 | 5 673 | 5 572 | 5 480 | 5.419 | 5.366 | 5 329 | 5.309 | 5.307 ? | _ | | | | • | | | | 7.928 ? | | _ | 10.745 ? | | 11.28 ? | 11.555 ? | 13.784 ? | 14.062 ? | 14.35 ? | | 14.909 ? | 5.443 | 5.384 | 5.34 | 5.314 | 5.306 ? | 5.314 ? | E 241 2 | | 13.272 | 13.559 | 13.847 | 5.764 | 5 651 | 5.549 | 5.465 | 5,395 | 5.342 | 5.304 | 5.284 | 5.282 | 5.297 | 5.33 | 5.379 | 5.446 | 5.527 | 7.261 | 7.469 | 7.69 | 7.91 | 8,143 | 10.469 | | 11.001 | 11.266 | | | | 14.337 | 14.616 | | 5.418 | 5.359 | 5.315 | 5.289 | 5.281 | 5.29 | 5 217 | | 2.408 | 2.357 | 2.307 | -0.502 | -0.503 | -0.504 | -0.504 | -0.505 | -0.507 | -0.508 | -0.51 | -0.512 | -0.514 | -0.516 | -0.517 | -0.519 | -0.521 | -0.535 | -0.537 | -0.539 | -0.54 | -0.542 | -0.561 | -0.564 | -0.566 | -0.568 | -0.571 | -0.597 | -0.601 | -0.604 | -0.609 | -0.614 | -0.518 | -0.517 | -0.515 | -0.513 | -0.511 | -0.509 | 20 507 | | -2.251 | -2.193 | -2.136 | 5.645 | 5.584 | 5.52 | 5.459 | 5.395 | 5.332 | 5.267 | 5.204 | 5.138 | 5.075 | 5.009 | 4.946 | 4.881 | 4.817 | 4.112 | 4.047 | 3.981 | 3.916 | 3.85 | 3.25 | 3.188 | 3.123 | 3.061 | 2.996 | 2.493 | 2.431 | 2.368 | 2.305 | 2.241 | 4.906 | 4.969 | 5.035 | 5.098 | 5.164 | 5.227 | 5 202 | | 13.08 | 13.381 | 13.681 | -1.163 | -0.869 | -0.566 | -0.272 | 0.031 | 0.325 | 0.628 | 0.921 | 1.224 | 1.517 | 1.82 | 2.113 | 2.416 | 2.709 | 5.984 | 6.277 | 6.58 | 6.873 | 7.176 | 9.952 | 10.246 | 10.549 | 10.842 | 11.145 | 13.543 | 13.837 | 14.14 | 14.433 | 14.727 | 2.299 | 2.006 | 1.703 | 1.409 | 1.106 | 0.813 | 0.51 | | 10.24 | 9.93 | 9.62 | 24.85 | 24.55 | 24.24 | 23.94 | 23.63 | 23.33 | 23.02 | 22.72 | 22.41 | 22.11 | 21.8 | 21.5 | 21.19 | 20.89 | 17.54 | 17.24 | 16.93 | 16.63 | 16.32 | 13.48 | 13.18 | 12.87 | 12.57 | 12.26 | 9.81 | 9.51 | 9.2 | 8.9 | 8.6 | 21.31 | 21.61 | 21.92 | 22.22 | 22.53 | 22.83 | 23.14 | | 127 | r28 | r29 | 2 | L | 12 | ភ | 14 | 75 | r6 | 77 | 18 | <u>0</u> | 110 | 111 | 112 | r13 | r14 | 115 | 116 | 117 | r18 | r19 | 120 | r21 | r22 | r23 | r24 | r25 | r26 | 127 | r28 | ő | 2 | 1.2 | ភ | 4 | 75 | Le
Le | | L12 back | L12 back | L12 back | ר21 front | L21 front | L21 front | ר21 front | L21 front | _21 front | L21 front | 1.21 front | L21 L22 | • | | | | | | | | | |-----------|-----------|----------|----------|----------|----------|-----------|-----------|-----------|-----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------|-----------|-----------|-----------|-----------|----------|-----------|-----------|-----------|----------|-----------|----------|-----------|-----------|----------|-----------|-----------| 5.384 ? | 5.444 ? | 5.517 ? | 5.609 ? | 5.713 | 5.834 | 5.964 | 5.656 ? | 5.749 ? | 5.854 ? | 5.97 ? | 7.39 ? | 7.595 ? | 7.813 7 | 8.037 7 | 10.56 ? | 10.819 ? | 11.088 ? | 11.351 ? | 13.832 ? | 14.108 ? | 14.396 ? | 14.684 ? | 8.239 | 8.174 | 8.117 | 8.074 | 8.042 | 8.021 | 8.012 ? | 8.014 ? | 8.029 ? | 8.056 ? | 8.095 ? | 8.144 ? | 8.206 ? | 8.275 ? | 9.3 | 9.456 | | 5.36 | 5.42 | 5.494 | 5.587 | 5.691 | 5.813 | 5.943 | 5.627 | 5.72 | 5.826 | 5.942 | 7.367 | 7.572 | 7.791 | 8.015 | 10.543 | 10.802 | 11.071 | 11.334 | 13.817 | 14.094 | 14.381 | 14.669 | 1.314 | 1.547 | 1.801 | 2.057 | 2.326 | 2.592 | 2.868 | 3.139 | 3.42 | 3.693 | 3.977 | 4.252 | 4.537 | 4.813 | 7.285 | 7.564 | | -0.506 | -0.505 | -0.504 | -0.503 | -0.503 | -0.502 | -0.501 | -0.568 | -0.57 | -0.572 | -0.573 | -0.583 | -0.585 | -0.587 | -0.589 | -0.61 | -0.612 | -0.614 | -0.616 | -0.646 | -0.649 | -0.653 | -0.657 | -8.134 | -8.026 | -7.915 | -7.808 | -7.698 | -7.591 | -7.481 | -7.374 | -7.265 | -7.159 | -7.051 | -' -6.945 | -6.837 | -6.731 | -5.781 | -5.674 | | 5.356 | 5.42 | 5.481 | 5.545 | 5.606 | 5.67 |
5.731 | 4.989 | 4.921 | 4.856 | 4.793 | 4.253 | 4.189 | 4.122 | 4.056 | 3.392 | 3.33 | 3.265 | 3.203 | 2.637 | 2.576 | 2.512 | 2.447 | 0.773 | 0.768 | 0.762 | 0.757 | 0.749 | 0.742 | 0.735 | 0.728 | 0.721 | 0.712 | 0.703 | 0.694 | 0.685 | 0.677 | 0.607 | 9.0 | | 0.217 | -0.086 | -0.38 | -0.683 | -0.977 | -1.28 | -1.574 | 2.603 | 2.916 | 3.219 | 3.512 | 6.015 | 6.308 | 6.611 | 6.913 | 9.982 | 10.275 | 10.578 | 10.872 | 13.563 | 13.856 | 14.16 | 14.463 | 1.063 | 1.343 | 1.632 | 1.913 | 2.202 | 2.483 | 2.772 | 3.053 | 3.343 | 3.624 | 3.914 | 4.195 | 4.485 | 4.765 | 7.26 | 7.54 | | 23.44 | 23.75 | 24.05 | 24.36 | 24.66 | 24.97 | 25.27 | 21.03 | . 20.71 | . 20.4 | 20.1 | 17.54 | 17.24 | 16.93 | 16.62 | 13.48 | 13.18 | 12.87 | 12.57 | 9.85 | 9.52 | 9.21 | 8.9 | 23.43 | 23.13 | 22.82 | 22.52 | 22.21 | 21.91 | 21.6 | 21.3 | 20.99 | 20.69 | 20.38 | 20.08 | 19.77 | 19.47 | 16.8 | 16.5 | | r7 | 18 | r9 | r10 | r11 | r12 | r13 | r14 | r15 | r16 | r17 | r18 | r19 | r20 | r21 | 122 | 123 | 124 | r25 | r26 | r27 | r28 | r29 | 5 | rı | 12 | ೮ | 14 | 75 | 16 | 17 | 82 | 62 | 110 | 111 | r12 | r13 | r14 | r15 | | ront L31 front | | L22 front | L22 front | L22 fron | L22 fron | L22 fron | L22 fron | L22 front | L22 front | L22 front | L22 front | L22 fron | L22 front fron | L31 front | L31 front | L31 front | L31 front | L31 fron | L31 front | L31 front | L31 front | L31 fron | L31 front | L31 fron | L31 front | L31 front | L31 fron | L31 front | | | 9.623 | 9.793 | 9.974 | 11.579 | 11.798 | 12.027 | 12.253 | 12.489 | 14.457 | 14.457 | 14.707 | 14.969 | 15.223 | 15.488 | 8.174 | 8.12 | 8.075 | 8.042 | 8.021 | 8.012 | 8.015 | 8.029 | 8.056 | 8.093 | 8.143 | 8.203 | 8.276 | 8.356 | 8.255 | 8.305 | 8.368 | 8.438 | 9.427 | 9.58 | 9.746 | 9.918 | 11.692 | 11.909 | 12.137 | |-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|---------|----------|----------|----------|----------|---------|---------|---------| | 7.852 | 8,131 | 8.419 | 10.674 | 10.954 | 11.243 | 11.523 | 11.812 | 14.099 | 14.099 | 14.379 | 14.669 | 14.949 | 15.239 | 4.399 | 4.124 | 3.84 | 3.566 | 3.284 | 3.012 | 2.734 | 2.467 | 2.195 | 1.937 | 1.677 | 1.436 | 1.206 | 1.012 | 4.087 | 4.362 | 4.647 | 4.924 | 7.331 | 7.609 | 7.898 | 8.186 | 10.738 | 11.018 | 11.307 | | -5.564 | -5.457 | -5.347 | -4.488 | -4.382 | -4.272 | -4.166 | -4.057 | -3.195 | -3.195 | -3.089 | -2.981 | -2.875 | -2.767 | -6.889 | -6.995 | -7.103 | -7.209 | -7.318 | -7.424 | -7.534 | -7.641 | -7.751 | -7.857 | -7.969 | -8.076 | -8.187 | -0.295 | -7.173 | -7.067 | -6.959 | -6.852 | -5.927 | -5.82 | 5.71 | -5.6 | -4.627 | -4.521 | -4.411 | | 0.593 | 0.587 | 0.58 | 0.521 | 0.511 | 0.5 | 0.49 | 0.479 | 0.383 | 0.383 | 0.369 | 0.356 | 0.342 | 0.328 | 0.689 | 0.698 | 0.707 | 0.716 | 0.725 | 0.732 | 0.739 | 0.746 | 0.753 | 0.76 | 0.765 | 0.77 | 0.776 | 0.781 | 0.711 | 0.703 | 0.693 | 0.685 | 0.617 | 0.61 | 0.604 | 0.597 | 0.531 | 0.52 | 0.51 | | 7.829 | 8.11 | 8.399 | 10.661 | 10.942 | 11.232 | 11.512 | 11.802 | 14.094 | 14.094 | 14.374 | 14.665 | 14.945 | 15.235 | 4.345 | 4.064 | 3.774 | 3.493 | 3.203 | 2.922 | 2.632 | 2.352 | 2.062 | 1.782 | 1.492 | 1.212 | 0.923 | 0.643 | 4.024 | 4.305 | 4.595 | 4.876 | 7.305 | 7.585 | 7.875 | 8.164 | 10.725 | 11.005 | 11.295 | | 16.19 | 15.89 | 15.58 | 13.16 | 12.86 | 12.55 | 12.25 | 11.94 | 9.49 | .9.49 | 9.19 | 8.88 | 8.58 | 8.27 | 19.92 | 20.22 | 20.53 | 20.83 | 21.14 | 21.44 | 21.75 | 22.05 | 22.36 | 22.66 | 22.97 | 23.27 | 23.58 | 23.80 | 20.32 | 20.02 | 19.71 | 19.41 | 16.81 | 16.51 | 16.2 | 15.89 | 13.15 | 12.85 | 12.54 | | r16 | r17 | r18 | r19 | r20 | r21 | r22 | r23 | 124 | r25 | r26 | r27 | r28 | r29 | 5 | 11 | 12 | 73 | 14 | 75 | 16 | r7 | r8 | 61 | r10 | r11 | r12 | r13 | r14 | r15 | r16 | r17 | r18 | r19 | r20 | r21 | r22 | r23 | r24 | | L31 front L32 back 32 back | .32 back | .32 back | .32 back | .32 back | 32 back | 32 back | 32 back | **HUNTERS TROPHY** | L32 back | 125 | 12.23 | 11,585 | 0.499 | -4.302 | 11.596 | 12.368 | | | |----------|-----|-------|--------|-------|--------|--------|--------|--|--| | L32 back | 126 | 9.49 | 14.148 | 0.393 | -3.338 | 14,153 | 14.542 | | | | L32 back | r27 | 9.19 | 14.428 | 0.379 | -3.232 | 14.433 | 14.791 | | | | L32 back | r28 | .8.88 | 14.718 | 0.366 | -3.124 | 14.723 | 15.051 | | | | L32 back | r29 | 8.58 | 14.999 | 0.352 | -3.018 | 15.003 | 15.304 | REFERENCES | | |---------------|--| | HT-1 (U) | "Characterization of Material From Drill Hole U12n.24 GI#1"
TerraTek Inc., TR 91-127, July 1991 | | HT-2 (U) | "Nevada Test Site Area 12D.O.D. HUNTERS TROPHY U12n.24 Front End Stemming Plan"
Drawing # JS-012-U12n.24-C52, Raytheon Services Nevada, November 1991 | | HT-3 (U) | "Nevada Test Site Area 12D.O.D. HUNTERS TROPHY U12n.24 Stemming Mix Design"
Drawing # JS-012-U12n.24-C60.1, Raytheon Services Nevada, June 1991 | | HT-4 (U) | Klump, Jack, "Hunter's Trophy Hydro Plus gauge location coordinate transformation."
memorandum, SAIC, 8 Septempber 1992 | | HT-5 (U) | Klump, Jack, "Gauge Location Coordinates", CFS file, SAIC,
9 September 1992. | | HT-6 (C-FRD) | HUNTERS TROPHY FDR TOA DATA, 15 September 1992 | | HT-7 (C-FRD) | "Quick-look summary of Kratz Data" and "HUNTERS TROPHY flatpack
 TOA and peak stress", prepared on shot day for yield estimator's meeting, 18 September 1992 | | нт-8 (С-ҒЯD) | Daniel, Russell, "HYDRO-PLUS/HUNTERS TROPHY TOA Preliminary Results",
memorandum, SAIC, 23 September 1992. | | нт-9 (С-FRD) | Summa, William, "Summary of HYDRO-PLUS/HUNTERS TROPHY Yield Results", memorandum, FCDNA, October 1992. | | HT-10 (C-FRD) | Naegeli, Robert, "HYDRO-PLUS/HUNTERS TROPHY D+30 RESULTS MEETING
Presentation Summary", held at FCDNA Office, South Tech Park, Las Vegas,
Nevada 19 October 1992, prepared by Tech. Reps., Inc., 23 October 1992 | | HT-11 (U) | Schuster, Shel, Estimate of impedance mismatch correction, CRT, November 1992. | | HT-12 (U) | HUNTERS TROHPY Approximate Gauge-Line Layout, SAIC, September 1992. | # **HUNTERS TROPHY** directory contains files from SAIC calculation (see readme file) directory contains files from Scubed calculation program to estimate yield from calculational standards sample input file for above program CRT EOS model Hugoniot for low-density tuff CRT EOS model Hugoniot for hig-density tuff SHEL EOS FORTRAN code calculational standards wet tuff Hugoniot data gauge locations /notredame/scubed/ht2tuff CFS files In /notredame HTexp-sample.std HT-gauge-loc.std /notredame/saic calcstan-for.std HTH3-hug.std HT-stand.std DZ5-hug.std wet_tuff.std sheleos.std #### **DISTRIBUTION LIST** #### **DNA-TR-93-187** #### **DEPARTMENT OF DEFENSE** ASSISTANT TO THE SECRETARY OF DEFENSE 2 CY ATTN: EXECUTIVE ASSISTANT **DEFENSE INTELLIGENCE AGENCY** ATTN: DT-1 **DEFENSE NUCLEAR AGENCY** ATTN: DFSP ATTN: DFTD ATTN: DFTD D LINGER 2 CY ATTN: IMTS ATTN: SPWE ATTN: TDTR F RENSVOLD **DEFENSE TECHNICAL INFORMATION CENTER** 2 CY ATTN: DTIC/OC FIELD COMMAND DEFENSE NUCLEAR AGENCY ATTN: FCTI G S LU ATTN: FCTIP K SHAH ATTN: FCTT-T E RINEHART ATTN: FCTT DR BALADI ATTN: FCTT J HUGHES OASD (ISP) ATTN: LT COL R BAKER UNDER SECRETARY OF DEFENSE (ACQ) ATTN: DENNIS J GRANATO #### DEPARTMENT OF THE AIR FORCE PHILLIPS LABORATORY 2 CY ATTN: PL/SUL #### **DEPARTMENT OF ENERGY** LAWRENCE LIVERMORE NATIONAL LAB ATTN: L-13 B DUNLAP ATTN: L-22 R WARD 2 CY ATTN: TECH LIBRARY LOS ALAMOS NATIONAL LABORATORY 2 CY ATTN: REPORT LIBRARY SANDIA NATIONAL LABORATORIES ATTN: A CHABAI DEPT-9311 ATTN: DIV 9321 W BOYER 2 CY ATTN: TECH LIB 3141 #### DEPARTMENT OF DEFENSE CONTRACTORS **JAYCOR** ATTN: CYRUS P KNOWLES **JAYCOR** ATTN: R POLL KAMAN SCIENCES CORP ATTN: DASIAC KAMAN SCIENCES CORPORATION 2 CY ATTN: DASIAC LOGICON R & D ASSOCIATES ATTN: B KILLIAN ATTN: L GERMAIN MAXWELL LABORATORIES INC ATTN: DR E PETERSON ATTN: J MORRIS ATTN: MARK GROETHE ATTN: P COLEMAN ATTN: S PEYTON SCIENCE APPLICATIONS INTL CORP ATTN: DAN PATCH ATTN: DR M MCKAY ATTN: L SCOTT SCIENCE APPLICATIONS INTL CORP 4 CY ATTN: K SITES SRI INTERNATIONAL ATTN: DR JIM GRAN ATTN: P DE CARLI TECH REPS, INC ATTN: F MCMULLAN ATTN: R NAEGELI TITAN CORPORATION (THE) 2 CY ATTN: S SCHUSTER